

 1

Havasi Ágnes

Vizuális segítség autizmussal élő
személyek kommunikációjának

fejlesztésében

 2

 3

Havasi Ágnes

Vizuális segítség autizmussal élő személyek
kommunikációjának fejlesztésében

Szerkesztette:

Havasi Ágnes

Lektorálta:

Őszi Tamásné

ISBN 963 86405 3 7

Kiadja a Fogyatékosok Esélye Közalapítvány

Felelős kiadó:

Dr. Tausz Katalin
a Fogyatékosok Esélye Közalapítvány kuratóriumának elnöke

Megjelent 500 példányban

 4

Nyomdai munkák:
Szociális Foglalkoztató
Sopron, Fraknói u. 22.

Felelős vezető:
Földes Tamás

igazgató

 5

Köszönetnyilvánítás

Kiss Gyöngyinek a munkámhoz nyújtott segítségéért,

Az Autizmus Kutatócsoport Általános Iskola és Szolgáltató
Központnak,

az Autizmus Kutatócsoport Gyermek-és Ifjúságpszichiátriai
Ambulanciájának,

és az Autizmus Kutatócsoport Serdülő Házának dolgozóinak a
szakmai anyagok rendelkezésünkre bocsátásáért, illetve

A Fogyatékosok Esélye Közalapítványnak támogatásáért.

 6

TARTALOM

Bevezető gondolatok 7
I . FEJEZET
Az elméleti háttér 9

1.1 A témaválasztás indoklása 9
1.2 Az autizmus története 11
1.3 Az autizmus, mint pervazív fejlődési zavar 13
1.4 A kommunikáció deficitje 17
1.5 A terápia alapelvei 25

II. FEJEZET
A kommunikációs készségek pszichológiai-pedagógiai 31
felmérése és az alternatív kommunikációs rendszerek
alkalmazhatósága az autizmusban

2.1. Az informális felmérés 31
2.1.1 A kommunikációs snack és a megértés 31
felmérése
2.1.2 A fejlődési kérdőív 34
2.1.3 A Kathleen Quill és mtsi által kidolgozott 35
kérdőív

2.2. A formális felmérés eszközei 37
2.2.1 A PEP-R 37
2.2.2 Kommunikációs mintavétel a 40
TEACCH program alapján
2.2.3 A Vineland-féle Adaptív Viselkedést Mérő 41
Skála

2.3. Alternatív kommunikációs rendszerek 42
 alkalmazhatósága az autizmusban

2.3.1 A PECS 44
2.3.2 Alternatív kommunikáció tanítása aTEACCH 47

 7

program kommunikációs tanterve alapján
2.3.3 Elemi gesztusok 48
2.3.4 A BLISS 49
2.3.5 A jelnyelv 50
2.3.6 A facilitált kommunikáció 51
2.3.7 A kommunikációs készségek fejlesztését 53
kiegészítő egyéb rendszerek

III. FEJEZET
A TEACCH program spontán kommunikációs tanterve 57

IV. FEJEZET
Esettanulmányok 65

4.1. A hipotézisek, az esettanulmányok 65
 elkészítéséhez használt módszerek

4.2. Évi esete 67
4.3. Nelli esete 73

V. FEJEZET
Az eredmények elemzése 79

5.1. Következtetések 79
5.2. Összegzés 82

Felhasznált irodalom 85
Idegen szavak és kifejezések jegyzéke 87
Melléklet 93

• Ábrák 94
• Fotók 117

 8

 „Azt szoktam mondani, autista vagyok. Ez nem múlik el,
végigkísér az egész életemen, de az ember egyre inkább,
más vonalon el tudja kerülni ezt a fogyatékosságát. Ez
olyan, mint a született vak. Ha szerencséje van és ehhez
segítséget kapott és elég ügyes, akkor szemét más
érzékszerveivel pótolni tudja. Mikroszkópon azonban soha
nem fog dolgozni.
Az autista, ha tudatos lény, sok mindent megtanul, és szép
lassan megtanulja, hogy mire kell vigyáznia, és ha van
megfelelő segítsége, egészen jól elboldogul az életben.”

(Haselfux Péter)

 9

Bevezető gondolatok

Autizmus – olyan fogalom ez, amelyről ma már majd′ mindenki
hallott. A laikus egyfajta különlegességként, vagy különcségként
gondol rá. Az autizmussal élő ember, mint „üvegbúra alatt élő”,
magányos, de értelmes, elvarázsolt „csodabogár” vonzza mind az
átlagember, mind a művész, mind a média figyelmét. A
médiumokban szokatlan felvilágosítási hullámot hozott
mozgásba az 1989-ben négy Oscar-díjjal kitüntetett mozifilm, a
Rain Man. Dustin Hoffmann nagyszerűen és hitelesen alakítja az
autizmussal élő Raymond Babbitet, Tom Cruise pedig bátyjaként
csodálatosan mutatja be, milyen megerőltető, de egyben milyen
izgalmas is lehet a közvetlen érintkezés az autizmussal. E filmet
követően filmalkotások sora készült az autizmus tárgykörében –
a hitelességet tekintve több-kevesebb sikerrel – melyek közül jó
néhányat a magyar mozik és televíziós csatornák is bemutattak,
illetve önmaguk is készítettek. Pontosan ezen hullámnak
köszönhetően az autizmus olyan állapotként került a köztudatba,
amellyel az együtt élő személyek valamiféle lenyűgöző, átlagon
felüli készségeket hordoznak. Sajnos a valóság nem ennyire
lenyűgöző: az autizmussal élők többségének nincsenek átlagon
felüli képességei, sőt, több területen az átlagon alul teljesítenek,
jelentős hányaduk értelmileg is sérült. Nem arról van tehát szó,
hogy az „üvegbúra alatt” egy ép ember lakozik.

A „kommunikáció és autizmus” témát természetesen ilyen
terjedelemben lehetetlen feldolgozni, így annak egy szeletéről: a
vizuálisan támogatott kommunikációról lesz szó, röviden érintve
az egyéb alkalmazott alternatívákat e területen, autizmussal élők
esetében. Hiszem, hogy a támogatás segítségével minőségi és
mennyiségi javulás érhető el a kommunikáció területén.

 10

A tanulmány célja nem egy minden autizmussal élő személyre
ráhúzható „csoda-séma” átadása, inkább a segítség
lehetőségeinek és annak az attitűdnek a bemutatása, amellyel
őket támogatnunk (és nem erőszakosan „normálissá tenni”,
mindenáron a társadalomba integrálni) lehet és kell.

Ehelyütt szeretném megragadni az alkalmat, hogy köszönetet
mondjak az Autizmus Alapítványnak és Autizmus
Kutatócsoportnak a szüntelen szakmai fejlődési lehetőségért.

 11

 12

I. FEJEZET

Az elméleti háttér

1.1. A témaválasztás indoklása

A nemzetközi utánkövetéses vizsgálatok szerint a nyelvi fejlődés
az autizmus későbbi kimenetele szempontjából rendkívül
lényeges, talán a leglényegesebb tényező. A nyelvi és
kommunikációs nehézségek, akár nagymértékű fejlődés mellett
is, végigkísérik az autizmussal élő emberek mindennapjait. A
probléma rendkívül bonyolult, hiszen olyan készségek hiányáról,
illetve sérüléséről beszélünk, amelyeknek alapjai a normális
fejlődésmenet szerint velünk születettek.

Az autizmussal élők egy jelentős része egyáltalán nem
használja a beszélt nyelvet, velük sokszor még nehezebben
„értenek szót” akár a szakemberek, akár a család, s így még
nehezebben boldogulnak a világ, elsősorban a szociális világ
útvesztőiben. Ez a tanulmány elsősorban róluk szól, de már itt
szeretném hangsúlyozni, hogy a vizuálisan támogatott fejlesztés,
oktatás, nevelés nem csupán nekik, hanem minden autizmussal
élő ember számára nagy segítséget jelent. Tudjuk-e a hiányokat
pótolni, s ha igen, milyen mértékben vagyunk erre képesek? Miért
szükséges és hogyan kell elkezdeni egy ilyen fejlesztést, s hova
mutat? Ezekre a kérdésekre próbálok választ adni jelen
tanulmányban. Célom, hogy bemutassam azokat az alternatív
kommunikációs rendszereket, amelyeket hazai és nemzetközi
tapasztalatok alapján jó eredményekkel használnak elsősorban
nem beszélő, autizmussal élő személyek kommunikációs
készségeinek fejlesztésében. Az itt megjelenő technikák,
felmérések a gyakorlott segítőknek, és a családoknak lehetővé

 13

teszik, hogy megfelelően és egyénre szabottan tervezzék meg az
autizmussal élő emberek kommunikációs megsegítését. A
tanulmány megírásakor további cél volt az autizmus igen széles
spektrumához alkalmazkodva megmutatni a már létező széles
repertoárt, melyet alkalmazni lehet akár az eszközök, akár a
felmérések, akár a kommunikációs formák megválasztásakor.

Egy másik jelentős kérdés a kommunikáció kétirányúsága,
hiszen az autizmussal élő emberek nem csak akkor kerülnek
nehéz helyzetbe, ha ők szeretnének kommunikálni felénk, hanem
gyakran nehézséget okoz számukra, hogy a világból érkező
információkat dekódolják. Amennyiben tehát alkalmazkodni
szeretnénk a nehézségeikhez gyakran nekünk is „alternatív
módon” kell kifejeznünk kéréseinket.

A kommunikáció mindig valamilyen szociális kontextusba
ágyazottan jelenik meg, ezért úgy vélem, hogy a társadalmi
együttéléshez elengedhetetlen. E fejezetrészben szeretnék még
szólni arról, hogy milyen feltételei lehetnek egy autizmussal élő
fiatal, vagy felnőtt beilleszkedésének.

Az integráció szó egységesülést, beilleszkedést jelent1.
Legtágabb értelemben tehát a társadalomba, vagy egy ennél
kisebb, de még mindig széles csoportba: a kortársak közé, a
munkahelyre való beilleszkedésről van szó. Pedagógiai
értelemben viszont egy-egy autizmussal élő személy nem-
autizmussal élők közé való beillesztéséről is beszélünk. Nem
véletlen, hogy nem az „ép” kifejezést használtam, hiszen egy
értelmileg is sérült autizmussal élő személy esetében egy
értelmileg akadályozottakat tömörítő közösség is az integráció
színtere lehet. Arról, hogy hogyan érezte magát az „épek
világában”, Donna Williams így ír:

1 Bakos Ferenc: Idegen szavak és kifejezések szótára. – Budapest, Akadémiai

Kiadó, 1989. – 376. o.

 14

 „Mindig is szerettem azt a mondást, állítsátok meg a
földet, ki akarok szállni. Lehet, hogy míg más gyerekek
egyre csak fejlődtek, én éppen el voltam veszve a
foltjaimban és csillagjaimban, és ezért maradtam le. Az
utolérésért és szinten maradásért vívott harc gyakran túl
nagy teherré vált, és azon kaptam magam, hogy mindent
megpróbálok lelassítani és kis időt nyerni.” 2

Arról, hogy autizmussal élő felnőtteknek milyen nehézségeik
vannak a munkába álláskor, sajnos a szakirodalom még keveset
ír. Megpróbáltam mégis néhány kulcsfontosságú tényezőt,
feltételt összegyűjteni:

• A felnőttel kapcsolatba kerülő összes személy rendelkezzen
valamennyi információval az autizmusról.

• A munkának alkalmazkodnia kell az autizmussal élő személy
speciális szükségleteihez, képességeihez.

• Folyamatosan legyen kommunikáció, különösen az
autizmussal élő személy családjával, segítő szakemberrel.

• A munkahely, ahol egy autizmussal élő személyt fogadnak,
lehetőleg kis méretű legyen.

• A munkaadónak pozitív attitűdöt kell tanúsítania az integráció
iránt.

• A munkatársak pozitív szemlélete az autizmussal élő emberek
integrációjával kapcsolatban a beilleszkedés sikerének legfőbb
meghatározó tényezője lehet.

• A munkaadónak és a munkatársaknak is hasznára kell, hogy
váljon az integráció. Nekik is eléggé motiváltnak és
felkészültnek kell lenniük.

2 Donna Williams: Léttelenül – Egy autista nő naplója. – Budapest, Animula,

1999. – 50. o.

 15

• Az autizmussal élő személyeknek már rendelkezniük kell a
szükséges szociális és kommunikációs készségekkel, és
képesnek kell lenniük arra, hogy csoporthelyzetben
koncentráljanak, dolgozzanak.

Ahhoz tehát, hogy társadalmi beilleszkedésről, munkába

állításról beszélhessünk, az egyik legalapvetőbb készség, hogy
kommunikálni tudjanak és mi is kommunikálni tudjunk feléjük. Ez
az, amiért e témát választottam a tanulmányhoz, s remélem, hogy
sok szakember és család gondolkodását indíthatjuk el vele.

1.2. Az autizmus története

Az autizmus témájának tárgyalását az úttörőkkel Hans Asperger
pszichiáterrel és Leo Kanner klinikus orvossal kell kezdenünk. E
rendellenességről ők publikálták először szinte egyidőben, mégis
térben igen távol: míg Asperger3, Ausztriában, addig Kanner4 az
Amerikai Egyesült Államokban írt le egy gyermekcsoportot,
melynek tagjai az átlagtól markánsan eltérő viselkedést mutatnak,
és jellegzetes problémákkal küzdenek.

Véletlen egybeesésnek tűnhet, hogy mindkét szakember az
„autista” szót használja, melyet eredetileg Ernst Bleuler vezetett
be 1911-ben a pszichiátriába, mint a skizofrénia egyik tünetére
vonatkozó szakkifejezést. Ma szinte kizárólag arra a fejlődési
zavarra használjuk, melyről itt a későbbiekben beszélni fogunk.

3 H. Asperger: „Die atusichen Psychopaten is Kindersalter”. – Archiv für

Psychiatrie und Nervenkrankheiten117 (1944). – 76–136. o.
4 L. Kanner: „Autistic disturances off affective contact”. – Nerovus Child, 1943. –

2,
217–250. o.

 16

Az autizmus szindrómáról olvashatnak még, mint „korai
gyermekkori autizmus”-ról és mint „gyermekkori autizmus”-ról,
de e kifejezések használata helytelenül arra utal, hogy ez az
állapot idővel megszűnik, kinőhető. Kanner és Asperger
leírásában különbözik, hogy míg előbbi súlyosabb, nukleáris
(Kanner-syndroma), addig utóbbi egy jobb értelmű, enyhébb
fogyatékos csoportot (Asperger-syndroma) tár fel. Kanner
említett cikke referenciapontként is szolgál a klasszikus autizmus
legfontosabb jellemzőihez. A szerző szerint ezek: az autisztikus
magány, az állandósághoz való ragaszkodás és az elszigetelt
képességek, melyek a részletek variációi és a további problémák
egyidejű előfordulása ellenére valamennyi autizmussal élő
személy esetében felismerhetőek. Végső következtetése egy
határozott állítás, melyet későbbi cikkeiben is szívesen idéz:

„Feltételeznünk kell tehát, hogy ezek a gyermekek az
érzelmi kapcsolat-teremtésre való, biológiailag
meghatározott képesség veleszületett hiányával jöttek a
világra, ahogy mások testi vagy értelmi fogyatékossággal
születnek.”

Kannerhez hasonlóan Asperger is azt feltételezi, hogy

„kontaktuszavar” van valahol az érzelem és/vagy az ösztönök
mélyebb szintjén. Mindketten hangsúlyozzák a kommunikáció
furcsaságait és a szociális beilleszkedés nehézségeit. Már Kanner
megfigyeléseiben is olvashatunk arról, hogy az anyák kapcsolata
gyermekükkel sivár, zavart volt. Részben ennek, részben az
éppen virágzásnak induló szociálpszichológiai irányzatnak
köszönhetően az anyák rideg, elutasító bánásmódját feltételezték
oki tényezőként (annak ellenére, hogy a fent említett idézetben is
veleszületett fogyatékosságról beszél). A terápiás következmény
így a gyermek családról való leválasztása illetve pszichoterápiás
kezelése lett. Mindez a szülőknek – és az egész családnak – nagy

 17

traumát okozott, tetézve azzal, hogy a terápia nem hozott
eredményeket. Ez a „fridzsider-anyaként” elhíresült tétel azóta
megbukott, hiszen

„számos kísérlet és megfigyelés bizonyítja az ellenkezőjét:
az autizmusban, vagy más fogyatékosságban szenvedők
szülei közötti személyiségbeli vagy pszichopatológiai
különbséget, mint az anyák másodlagos pszichés sérülését
illetve az autizmus organikus eredetét.”5

Az autizmus-kutatás ugrásszerű fellendülése az 1960-as

évektől kezdődött és napjainkban is tart. Ez világszerte
jellegzetesen összefügg az autizmussal élők szüleinek társadalmi
önszerveződésével, mely szervezetek a velük szoros
kooperációban dolgozó szakemberekkel együtt ma is fontos
szerepet játszanak a kutatás, ellátás és ismeretterjesztés
területén. Mai tudásunk alapján a fent már említett „fridzsider-
anya”-féle pszichogén elméletre semmiféle bizonyíték nincsen,
viszont a legújabb kutatások jelentős része valamilyen biológiai
rendellenességet tár fel. E kutatásokból kiderül az is, hogy az
autizmus gyakran párosul különböző neurológiai tünetekkel,
magas százalékban értelmi fogyatékossággal és egyéb
betegségekkel is (pl. epilepsziával). A ma feltételezett számos
biológiai eredetű oki tényező ellenére az autizmussal élők
többségénél nem mutathatóak ki biológiai előzmények, ezért
született meg a „végső közös ösvény modellje” (ld. 1. ábra).
Eszerint az autizmus különböző okai (melynek egy részét még ma
sem ismerjük) közösek abban, hogy olyan területeket
károsítanak, melyek a „normál kommunikációért, a társas

5 Balázs Anna: „Az autizmus korszerű szemlélete.” – Kapocs Könyvkiadó, 1997. –

8–9. o.

 18

viselkedésért és a játéktevékenységért felelősek”6. Számos
kérdésben tehát megegyezik mai felfogásunk a klasszikus
(kanneri és aspergeri) nézetekkel, mégis néhány dologban élesen
eltér attól. Az autizmus továbbra is a viselkedés jellegzetes
tüneteivel leírható szindróma, de szemben a hagyományos
felfogással, nem betegség, nem pszichózis, hanem állapot,
fejlődési zavar. Ennek megfelelően az esetlegesen jelentős
mértékű fejlődés mellett is az alapvető károsodás az egész életen
át fennáll, vagyis a társadalom részéről az autizmussal élők egész
életükön át egy, a károsodásnak megfelelő segítő attitűdöt
igényelnek.

1.3. Az autizmus, mint pervazív fejlődési zavar

A diagnózis – bármilyen állapotról is legyen szó – mindig alapvető
jelentőségű, hiszen így lesznek megérthetőek és megfelelően
kezelhetőek a különféle zavarok. A korai diagnózis pedig azért
fontos, mert így a kezelés már azelőtt megkezdhető, mielőtt a
személy túlzottan messze kerülne a normális fejlődés ösvényétől.
Az autizmus viselkedéses zavar, vagyis a normálistól eltérő
viselkedések egy halmaza jellemzi. E halmaznak három
kulcsfontosságú viselkedéstípust kell tartalmaznia:

• „A személy társas kapcsolatai és társas készségeinek fejlődése
eltérnek a normálistól.

• A személy nem sajátítja el a kommunikáció normálisan
megszokott eszközeit.

6 Simon Baron-Cohen – Patic Bolton: Autizmus – Osiris, Budapest, 2000. – 63. o.

 19

• A személy érdeklődése és aktivitása beszűkült és repetitív
jellegű, ahelyett, hogy rugalmas és képzeletgazdag volna.”7
Lorna Wing a károsodások triászáról beszél, mely a

károsodott szociális kapcsolatokra, a károsodott kommunikációra
és károsodott szerepjátékra vonatkozik.8

A diagnózis során a viselkedéses tüneteken kívül még egy
döntő szempontot figyelembe kell venni, ez pedig az életkor: a
károsodások triásza mellett az autizmus diagnózisához
szükséges, hogy a tünetek mindegyikének jelen kell lennie
harminchat hónapos kor előtt. Ezzel kapcsolatban gyakran
felmerül az a kérdés, hogy miért nem lehet már csecsemőkorban
felismerni ezt a fogyatékosságot. Baron-Cohen és Bolton négy
meggyőző választ ad e kérdésre:

• Kétéves kor előtt a viselkedések mintázata még többnyire nem
elég határozott ahhoz, hogy megalapozott diagnózist
lehessen felállítani.

• A gyermekek egy része értelmi fogyatékossággal is küzd,
gyakran ez váltja ki a legfőbb aggodalmat és elvonja a
figyelmet az autizmusról.

• Az egyik fő probléma a beszéd és a nyelvhasználat terén
jelentkezik, sokkal egyszerűbb tehát a diagnózis, ha a fejlődés
olyan szintre jutott, ahol a nyelvi készségek teljes skálája
tesztelhető.

• A gyermekek egy kis részénél a fejlődés kezdeti szakasza
viszonylag normális és csak azután jelenik meg az autizmus
és vesznek el bizonyos készségek.

7 Simon Baron-Cohen – Patric Bolton: Autizmus. – Osiris, Budapest, 2000. – 34.

o.
8 L. Wing: Language, social and cognitive impairments in autism and severa

mental ratardation
Jurnal of Autism and Debelopmental Disorders, 1981. – 11, 31–44. o.

 20

Mindez így önmagában keveset árul el az autizmus valódi és
igen széles spektrumú mivoltából. A továbbiakban áttekintjük a
WHO (az ENSZ Egészségügyi Világszervezete) által a betegségek
osztályozására kialakított rendszerének (magyar rövidítése BNO-
10) diagnosztikus algoritmusát, valamint azokat az állapotokat,
amelyek hasonlóságuk miatt nehezen elkülöníthetők az
autizmustól.

A viselkedéses tünetek közül tehát az alábbiakat kell
feltétlenül figyelembe vennünk:

I. 3 éves kor előtt már megjelenő abnormális vagy károsodott
fejlődés

(A háromból legalább egy területen késés vagy abnormális
fejlődés)

- Használt receptív és/vagy expresszív beszéd a szociális
kommunikációban

- A szelektív szociális kapcsolatok kialakulása és/vagy
kölcsönösséget igénylő szociális interakció

- Funkcionális és/vagy szimbolikus játék
II. Minőségileg károsodott reciprok szociális interakció (min. két
terület a négyből)

- A szemkontaktus, arckifejezés, testtartás, gesztikuláció nem
megfelelő használata a szociális interakció szabályozása
szempontjából

- Társas kapcsolatok (amely az érdeklődés, aktivitások és
érzelmek kölcsönös megosztását is jelenti) kialakulásának
zavara (bőséges alkalom ellenére, és kornak megfelelő
szinten)

- Ritkán keres vagy használ más személyeket vigasztalásért,
szeretetért stressz vagy kétségbeesés esetén, ill. ritkán nyújt
vigasztalást hasonló helyzetben másoknak

 21

- Közös öröm hiánya, mások boldogságának megosztása vagy
saját öröm megosztásának spontán keresése közös
dolgokban való részvételen át.

III. A kommunikáció minőségileg károsodott (min. két területen
az ötből)

- A beszéd kialakulásának késése vagy teljes hiánya (amelyet
nem kísér kompenzációs kísérlet a gesztikuláció területén)
gyakran a kommunikatív gagyogás is hiányzik

- A saját beszédszinten is relatív hiánya a kölcsönös társalgás
(kétirányú reszponzivitás egy másik személy
kommunikációjára) kezdeményezésének vagy fenntartásának

- Sztereotip, repetitív vagy idioszinkratikus beszéd (szó vagy
mondat) használat

- A hangmagasság, hangsúly, beszédsebesség, beszédritmus
és intonáció (hangsúly) abnormitásai

- Változatos, spontán szerepjáték, ill. (fiatalkorban) a szociális
imitatív játék hiánya

IV. Szűk spektrumú, repetitív, sztereotip viselkedés, érdeklődés és
aktivitási minták (min. kettő a négy területről):

- Sztereotip korlátozott érdeklődésminta, amely lefoglalja
- Szokatlan tárgyakhoz való ragaszkodás
- Nyilvánvalóan kényszeres ragaszkodás specifikus nem-

funkcionális elemeivel való foglalkozás (szaguk, felszínük,
zajuk-vibrációjuk)

- Kétségbeesés a környezet kis, nem-funkcionális részleteinek
megváltozásakor.9

9 Balázs Anna: Az autizmus korszerű szemlélete. – Kapocs, Budapest, 1997. –

15–16. o.

 22

Mi az, amit egy szülő mégis legkorábban észlel? Csecsemő-
és kisdedkorban a hangadás és a beszédfejlődés, a szelektív
kapcsolatok kialakulásának hiánya, apátia vagy passzivitás,
esetleg nyugtalanság, szopási és evési, illetve alvászavarok
jelentkezhetnek. Gyakran felmerül a süketség gyanúja, mert a
gyermek nem figyel a hangra és különösen feltűnő, hogy a
beszédre sem. Kisgyermekkorban gyakran tapasztalható a
beszédfejlődés zavara, a magány szeretete, szűk körű érdeklődés,
amely ebben a korban főleg a mechanikus eszközök, tárgyak,
játékok fizikai jellegzetességeire irányul, a szimbolikus játék
hiánya, sztereotip mozgásos tünetek (pl. lábujjhegyen járás,
kezek röpködő mozdulata, ugrálás, jaktálás, bizarr tartások,
grimaszok). Jellemzők továbbá a szenzoros viselkedés
furcsaságai (szagolgatás, tárgyak nyalogatása, fájdalom-érzés
gyengesége, vizuális ingerek keresése, perifériás látás használata,
a hallásfigyelem zavara).

Ebben a korban egyre nyilvánvalóbbá válik a szociális
kapcsolatteremtés és a kommunikáció alapvető fogyatékossága,
hiszen nem jelennek meg a kornak megfelelő készségek. Az
újdonságtól való félelem okozhatja a jellegzetes ragaszkodást az
azonossághoz illetve a frusztráció és a félelem kapcsán
jelentkező düh- és szorongási rohamokat akár nyilvános helyen.

„Számomra a korai gyermekkori autizmus egyik
legkegyetlenebb tulajdonsága, hogy a szülők számára csak
nagyon lassan válik nyilvánvalóvá az, hogy a gyermekkel
valami baj van.”10 – mondja Anne Lovell, aki Simonnak, egy
autizmussal élő fiúnak az édesanyja.

10 A. Lovell (1978) In a summer Garment: The Experience of an Autistic Child. –

Pubilsched in paperback as Simple Simon (London: Lion Publischers, 1983).

 23

Azt feltételezzük tehát, hogy az autizmus már a születéstől
jelen van, ez azonban nem annak a feltételezését jelenti, hogy a
tünetek is rögtön jelentkeznek. Ez az egyik oka, hogy az
autizmust valójában nagyon nehéz diagnosztizálni, másrészről
pedig a szociális és a kommunikációs fejlődés során még a
különben normális gyermekeknél is felléphetnek átmeneti
problémák, vagy olyanok, amelyekről később kiderülhet, hogy
egy másik állapot tünete volt. Az autizmus első pillantásra egy
sor más zavarral összetéveszthető, így még a klinikus számára is
gyakran az képezi a feladat lényegét, hogy az autizmust
elkülönítse valamilyen más, hasonló állapottól. Tovább bonyolítja
a helyzetet, hogy a már említett járulékos zavarok mellett (értelmi
fogyatékosság, epilepszia) az autizmus mellett ha ritkán is,
fennállhat szorongás, önbántalmazó viselkedés (a gyermek a
falhoz, padlóhoz, tárgyakhoz veri a fejét, vagy kezét harapdálja
stb.), szobatisztasági nehézségek, hiperaktivitás (túlságos
nyughatatlanság és mozgékonyság) és Tourette-szindróma
(akaratlan mozgássorok, ticek, és hangadások). Így előfordul,
hogy az autizmus diagnózisán túl a gyermek többet is kap; és ez
a későbbi ellátással és fejlesztéssel kapcsolatos kérdéseknél nagy
fontossággal bírhat, hiszen akkor a fejlesztés tervének
kidolgozásakor ezekre a problémákra is kell megoldásokat
keresni. Gyakran előfordul az is, hogy az „egyéb” problémák
csökkentését, fejlesztését előre kell venni az autizmussal
szemben, vagy annak terápiájába kell illeszteni (ilyenek lehetnek
például az önbántalmazó viselkedések).

1.4. A kommunikáció deficitje
„Beszélt nyelv vagy kommunikáció?”

 24

A feltett kérdés nem csupán költői jellegű, hiszen gyakran
tapasztaljuk, hogy e két fogalom összemosódik, sőt gyakran a
kommunikációt egyenesen a beszélt nyelvvel azonosítják, pedig
az egész folyamatnak ez csupán egy kis szelete, az egyik
lehetséges csatorna. A kommunikáció alapsémájából kiemelve
azokat a jelenségeket, melyek az autizmussal élők számára
problémákkal bírnak, az alábbiakról kell beszélnünk. Sérült lehet
mind a gondolataik üzenetté alakítása (enkódolás), mind a feléjük
érkező üzenetek megértése, gondolattá alakítása (dekódolás).
Gyakori tapasztalat, hogy a kommunikációs szituációban jelen
lévő, az üzenet szempontjából irreleváns „zavaró” ingerek az
autizmussal élő személyek figyelmét az átlagosnál jobban
elvonják magáról a kommunikációs szituációtól, s így az üzenet
nehezebben, vagy egyáltalán nem érkezik meg a „vevőhöz”.

 Az alapsémához normál esetben nem tartozó, további
néhány problémát figyelembe kell vennünk még az autizmussal
élő személyek esetében: ahhoz, hogy valaki interakcióba lépjen
egy másik személlyel, ahhoz erre szándéka, motivációja kell hogy
legyen, meg kell értenie a „kommunikáció hatalmát”, illetve
valamilyen eszközzel kell rendelkeznie ahhoz, hogy az üzeneteit
átadja. Mindezen aspektusokat figyelembe kell tehát vennünk, ha
a fejlesztést hatékonyan szeretnénk végezni.

Egy igen gyakori példával talán jól szemléltethető annak a
komplex megközelítésnek szükségessége, mely mindezek alapján
nyilvánvaló: ha egy autizmussal élő személynek megtanítjuk egy
kommunikációs eszköz használatát, de nem tanítjuk meg a
„kommunikáció hatalmát” (vagyis, hogy ezzel „mozgathatja” a
környezetében lévőket), az egész folyamat nem játszódik le, nem
lesz kommunikáció. Ugyanígy, ha bármely elemet kihagyjuk, az
interakció továbbra is sérült marad, vagy egyáltalán nem jön létre.

Az ilyen módon kibővített humán kommunikációs alapsémát
az alábbi ábra szemlélteti:

 25

E tanulmányban elsősorban a nem-beszélő személyek
kommunikációs problémáiról fogok beszélni, de ebben a
fejezetben az autizmussal élők nyelvi nehézségeire is kitérek,
hiszen a kommunikációs készségek sérülését csak így lehet
egészében bemutatni.

ADÓ ÜZENET

REAKCIÓ

ENKÓDOLÁS DEKÓDOLÁS

ZAVARÓ INGEREK

• KOMMUNIKÁCIÓS SZÁNDÉK
• ÉRDEKLŐDÉS, MOTIVÁCIÓ
• A KOMMUNIKÁCIÓ „HATALMÁNAK”

MEGÉRTÉSE

VEVŐ

 26

Az egészségesen fejlődő csecsemők és kisgyermekek már a
preverbális időszakban spontán módon egy sor kommunikatív
viselkedést használnak. Itt gondolhatunk a jelzősírástól és
gagyogástól kezdve az úgynevezett közös figyelmi viselkedések
körére. Ez utóbbiba tartozik a rámutatás, ami azt jelenti, hogy
szeretnénk megkapni egy tárgyat, illetve arra szolgál, hogy
felhívjuk, ráirányítsuk másvalaki figyelmét egy tárgyra vagy
eseményre. Ilyen viselkedés egy tárgy felmutatása és átadása,
amivel érdeklődésünket, vagy igényünket jelezzük vele
kapcsolatban. Az autizmussal élő személyek többsége még
ezekkel a kommunikációs alapszabályokkal sincs tisztában,
spontán ritkán használják azokat.

A beszéd kialakulását követő időszakban is a normálisan
kommunikáló gyermekek és felnőttek egy sor nem-nyelvi eszközt
használnak, hogy a kommunikációt színesebbé tegyék és
kiegészítsék. Albert Mehrabian kutató megállapítása szerint a
teljes közlésrendszernek csupán mintegy 7%-a folyik a verbális
csatornán (kizárólag szóbeli úton), 38%-a a vokális (beleértve a
hangszínt, a hanghordozást és a nem-beszédhangokat) és 55%-a
a nem verbális csatornán. A nem nyelvi kommunikációba – a fent
említetteket kiegészítve – beletartoznak tehát a gesztusok (azok
is, amelyeket az érzelmek kifejezésére használunk), a
szemkontaktus és az arckifejezések. Az autizmussal élők
esetében ezek az formák szintén eltérnek a normálistól: az
arckifejezés gyakran nincsen összhangban az intonációval
(hanglejtéssel), vagy a gesztusok nem követik a beszédet.

A beszéd rendellenességei közé soroljuk az echoláliát, a
metaforikus nyelvhasználatot, a neologizmusokat és a
névmástévesztést. Az echolália az a kényszer, ami a személyeket
arra indítja, hogy megismételjenek egyes szavakat vagy
kifejezéseket. Ez akár rögtön az után történhet, hogy hallotta
őket, akár később, ilyenkor késleltetett echoláliáról beszélünk. Az

 27

egészséges fejlődés során is tapasztaljuk a „papagájkorszakot”,
de ennek a gyermekek hároméves kora körül vége szakad. Az
autizmusban ez gyakran tovább tart (sőt felnőttek esetében is
megfigyelhető), ami már rendellenesnek minősül.

Theo Peeters szerint az echolália beilleszkedési kísérletnek
tekinthető, eszköznek, mellyel az autizmussal élők megpróbálnak
részt venni a beszélgetésekben, kommunikálni. Teherese Joliffe
és munkatársai cikkében egy felnőtt így ír az echoláliáról:

„Először is, az embernek olyan keményen kell dolgoznia
ahhoz, hogy megértse a beszédet, hogy mire a szavak
végül eljutnak az agyáig, be is vésődnek, úgy, ahogy hallja
őket. Másodszor, mivel az embernek elég nagy
erőfeszítésébe kerül az, hogy megpróbáljon beszélni,
különösen akkor, amikor éppen csak beszélni kezd, csak
annyit tehet, hogy megpróbálja reprodukálni azt, amire az
emlékezete képes.
Harmadszor, az embernek hosszú ideig olyan kevés
elképzelése volt a beszédről, és az egész olyan nagy
erőfeszítés, hogy az ember azt hiszi, hogy neki is olyan
hangon kell elmondania a szavakat, mint annak, aki
eredetileg használta őket. Úgy látszik, az ember nincs
tudatában annak, hogy a szavakat sokféle hanglejtéssel is
ki lehet mondani, és hogy a dolgok kifejezésének többféle
módja is van. (…)
Negyedszer, időnként azért szoktam újra és újra
ismételgetni ugyanazokat a szavakat, mert ettől nagyobb
biztonságban érzem magamat.
Ötödször, amikor elkezdtem ugyanúgy ismételgetni a
mondatokat, mint ahogy hallottam őket, azt hiszem, azért
tettem, mert én magamtól csak egy-két szóval tudtam
előállni, így jó módszernek tűnt a hosszabb mondatokkal

 28

való kísérletezés, még akkor is, ha nem én gondoltam ki
őket.”11

A nyelvi problémák egy másik csoportját, amellyel a beszélni

tudóknak szembe kell nézniük, az átvitt értelmű kifejezések, a túl
nehezen megfogható, elvont szavak és a kétértelmű szavak
képzik. Ezt hívjuk a metaforikus nyelvhasználat problémájának.
Az autizmussal élők gyakran csak szó szerint tudják értelmezni a
szavakat, így amikor olyat hallanak, hogy „valaki az ágyhoz van
szögezve”, vagy „kisírja a szemét”, gyakran kétségbeesnek. Ez az
egyik oka annak is, hogy a vicceket általában nem tudják
értelmezni.

A neologizmus szó szerint azt jelenti „új szó”, arra
használjuk, amikor egy gyermek „elnevez” valamit egy új szóval.
A neologizmusok gyakoriak az egészségesen fejlődő gyermekek
nyelvében is, de rendszerint nem maradnak fent (esetleg csak
„házi használatra”). Autizmussal élő gyermekek esetében azonban
gyakori, hogy szinte „sportot űznek” belőle. Egyik ép értelmű,
autizmussal élő tanítványunk édesanyjával egy egész szótárat
tudtunk készíteni kitalált szavaiból és azoknak „általános
megfelelőiből”.

A névmástévesztés és nehézségek a névmások használatával
szintén gyakori probléma. Előfordul, hogy a „te” névmást
használják az „én” helyett (vagy gyakran hallható, hogy
keresztnevüket mondják).

A nyelvi teljesítménynek sok mérhető vonása van és ez módot
ad arra, hogy az alapvető kompetenciára következtethessünk. A
nyelv használata rejtett képességek sorát feltételezi. Így van
például a fonológiában (hangtan) az a képesség, ahogy a

11 Theo Peeters: „Autizmus – Az elmélettől a gyakorlatig”. – Kapocs Könyvkiadó,

Budapest, 1997. – 8–-90. o.

 29

beszédhangokkal bánunk. Az autizmussal élő személyek gyakori
problémája e téren a furcsa hanglejtés (ez lehet éneklő, gépies,
monoton stb.).

A szintaxis (mondattan) a nyelvtani szabályok kezelésének
képessége, mely szabályokat sok autizmussal élő személy is
éppen olyan jól használ, mint egészséges társai, viszont bajba
kerülnek, ha a nyelv deiktikus elemeit (olyan nyelvi elemek,
melyeknek a helye nem rögzített, hanem a helyzet függvénye) pl.
az itt-ott, ez-az, te-én szavakat kell mondandójukba illeszteni.

A szemantika annak a képessége, hogy megérthessük és
megteremthessük a jelentést. Mint a metaforikus nyelvhasználat
problémáinál erről már szóltam, annak ellenére, hogy az
autizmussal élő személyek is a dolgok megnevezésére használják
a szavakat, jellegzetes nehézségeik vannak az elvont
fogalmakkal, vagy az átvitt értelmű kifejezésekkel.

Végül némileg elválva az elsődleges lingvisztikai
képességektől, a pragmatika a nyelv kommunikációs célra való
használatának képessége. Az alábbi párbeszéddel jól
szemléltethetjük a pragmatika egy példáját:

- Be tudnád csukni az ajtót?
- Igen.

A kérdéssel egy kérést intézünk az illetőhöz, nem pedig

információt kérünk (arról, hogy az illető képes-e becsukni az
ajtót). A lényeg megértéséhez az embernek inkább pragmatikus,
mint szintaktikai vagy szemantikai kézségekre van szüksége.

A hangtan, a mondattan és a szemantika különböző
vonatkozásait gyakran ellentmondásos eredményekkel
tanulmányozták autizmussal élőknél. Ám újabban a kutatás
legfontosabb célpontjává a pragmatika vált. Egyértelmű, hogy a
pragmatika területén jelentkező nehézségek az autizmus

 30

jellemző vonását jelentik (hiszen a fenti kérdésre az autizmussal
élők jelentős százaléka csak egy kurta igennel válaszolna, majd
tovább ülne). Jelenlegi tapasztalataink azt mutatják, hogy a
szintaktikai vagy szemantikai készségeknek bármilyen szintjét is
érjék el az autizmussal élő személyek (és ez időnként magas
lehet), a pragmatikai készség szintje ennél alacsonyabb lesz.

A nyelv és kommunikáció fejlődésének ütemét és furcsaságait
jól szemlélteti az alábbi táblázat.12

Kor (hó) Részletek a normális fejlődésmenetből
Korai fejlődés az

autizmusban
2 Gőgicsélés, magánhangzók
6 Vokalizálással történő „beszélgetés”

vagy játékos szerepcsere a szülővel
szembeni pozícióban. Mássalhangzók
megjelenése.

A sírás nehezen
értelmezhető.

8 Az intonáció változtatása a gagyogás
során a kérdő hangsúlyt is beleértve.
Ciklusos gagyogás (ba-ba).
A rámutatás gesztusának megjelenése.

Korlátozott vagy szokatlan
gagyogás (pl. visítozás
vagy rikoltozás).

12 Első szavak megjelenése.
Halandzsa (jargon)-nyelv használata
mondatszerű intonációval.

Lehet, hogy megjelennek
az első szavak, de nem
használja őket értelmesen.
Gyakori, hangos sírás,
amely még mindig
nehezen értelmezhető.

18 30–50 szavas szókincs. Kezd összerakni
2 szót. A szavak jelentésének
kiterjesztése. Beszédet használ
észrevételeihez, figyelemfelkeltésre,

12 Watson L., Marcus L.,: Diagnosis and assessment of preschool children, in:

Sopler and Mesibor: Diagnosis and Assessment in Autism. London, Plenum
Press, 1988.

 31

tárgyak vagy cselekvés kérésére. Az
embereket figyelmük felkeltéséhez
húzni is szokta. Echolálhat, vagy
gyakran utánozhat.

24 Időnként 3-5 szót összerak. Egyszerű
kérdéseket tesz fel. Rámutató gesztusok
kíséretében használja az „az” szót.
Önmagát inkább a nevével jelöli, mint az
„én” szóval. Átmenetileg felcserélheti a
névmásokat. Nem tudja fenntartani a
beszélgetés témáját. A beszéd fő témája
az itt és most.

Rendszerint kevesebb,
mint 15 szó.
A szavak megjelennek,
azután eltűnnek.
A gesztusok nem
alakulnak ki, néhány
tárgyra mutat.

36 Kb. 1000 szavas szókincs. A nyelvtani
alakok többségét helyesen használja.
Ekkor már ritka az echolália.
A beszédet egyre gyakrabban használja
az „akkor és ott” elmondására. Sok
kérdés gyakran nem információkérésre,
hanem az interakció folytatására.

A szavak egymás mellé
állítása ritka. Echolálhat
mondatokat, de nincs
kreatív nyelvhasználat.
Furcsa ritmus, hangszín,
vagy hangsúlyozás. A
beszélő gyere-kek felének
rossz a hangkép-zése. A
gyermekek felénél vagy
többségénél nincs
értelmes beszéd. Kézen
fogja a szülőt és a
tárgyhoz vezeti. Odamegy
a megszokott helyre és
várja, hogy odaadják neki
a tárgyat.

48 Komplex mondatszerkezetek
használata. Fenntartja a beszélgetés
témáját és új információt is tud
hozzáadni. Megkér másokat arra, hogy
tisztázzák kijelentéseiket. A hallgatótól
függően változtatja a nyelv minőségét
(pl. egy kétéves számára leegyszerűsíti a
nyelvet).

Néhányan két-három szót
kreatív módon egymás
mellé raknak. Az echolália
továbbra is fennáll, esetleg
kommunikatív módon
használja. A
tévéreklámokat utánozza.
Kéréseit elmondja.

Idáig többnyire az autizmussal élőknek arról az 50%-áról
beszéltünk, akik elfogadható, vagy jó verbális szintet értek el. A

 32

másik 50% sohasem tanul meg beszélni – azaz nem produkál
olyan hangokat, melyek felismerhető szavakká állnak össze.
Ezeket a személyeket funkcionálisan némának tekintjük. Szinte
mindegyikőjüknek alacsonyabb IQ-ja van és alacsonyabb fejlődési
szintre jutottak csak el. Ez tovább nehezíti az absztrakt
beszédhangok és az általuk jelölt tárgyak, emberek és események
közötti kapcsolat felismerését. A verbális kommunikáció túl
nehéz, túl elvont lehet egy – akár beszélő, akár nembeszélő –
autizmussal élő személy számára. A tapasztalat azt mutatja, hogy
számukra az olyan vizuális kommunikációs rendszerek
alkalmazása, mellyel a szimbólum és a jelentés közötti kapcsolat
sokkal konkrétabbá, ikonikussá válik, nagyban megkönnyíti a
helyzetüket. Egy autizmussal élő felnőtt így ír erről:

„Már nagyon régen rájöttem, hogy ha egy ember beszél
hozzám, akkor lehet, hogy a figyelmemet akarja felhívni.
(…) Az egyes szavaknál többet is kezdtem már megérteni
abban az időben, amikor rájöttem, hogy az emberek
időnként hozzám beszélnek. Ugyanabban az időben
elkezdtem magamban olvasni, és mondatokat írni az
iskolában. Ekkor jöttem rá, hogy a beszélt nyelv frusztráló
a számomra. Jobban meg tudtam érteni a szavakat akkor,
ha papíron láttam, mintha hangosan kimondták őket. (…)
Az emberek pedig elvárták tőlem, hogy megértsem a
beszédet.” 13

A vizuálisan segített kommunikáció tehát nem csupán egy

eszköz, mely a nembeszélő, autizmussal élő személyek számára
segítség lehet, de nagyban támogatja és serkenti a beszélő

13 Therese Joliffe, Richard Lardsdown–Clive Robinson: „Egy személyes

beszámoló”. – Kapocs Könyvkiadó, Budapest, 1997. – 11. o.

 33

személyek kommunikációját is. Ha visszatérünk a fejezet elején
feltett kérdéshez és a hangsúlyt továbbra is a nyelvre és a
beszédre helyezzük, az valószínűleg az autizmus téves
megítélését jelenti. Valójában nem is kell a kommunikáció
„magasabb” és „alacsonyabb” formáiról beszélnünk, hiszen az
autizmussal élő személynek szüksége van a kommunikációra, és
itt nem a forma, hanem az üzenet az, ami számít.

Természetesen nem célunk feladni a beszéddel kapcsolatos
reményeinket, ha egy alternatív kommunikációs rendszerrel
kezdünk. A tapasztalat is ellentmond ennek: minél többet
dolgozunk a kommunikáció megtanulásán, később annál
szilárdabb alapokra építhetünk (akár nyelvi fejlesztésben is).
Ennek az elvnek a gyakorlati alkalmazását láthatjuk majd, amikor
az augmentatív és alternatív kommunikáció egyes rendszereit
bemutatom, hiszen mindben megjelenik, sőt olyan is van,
melynek –bizonyos korosztály esetében – kiemelt, deklarált célja
a beszéd beindítása. Itt figyelembe kell venni a nyelvhasználat
kialakulásának szenzitív periódusait is, vagyis nyilvánvalóan nem
mindegy, hogy a személy, akit tanítunk, három vagy harminc
éves.

Hadd zárjam a fejezetet egy újabb autizmussal élő felnőtt
gondolataival, mely igazi választ ad az általam fejtegetett
kérdésre, vagyis arra, hogy beszédet, nyelvet vagy
kommunikációt kell-e tanítanunk. Talán az is jól kiolvasható a
sorok mögül, hogy a kommunikáció sérülése, e terület
nehézségei milyen mély problémát jelentenek, miért gondolják
sokan úgy, hogy az autizmussal élő személyek be vannak zárva a
saját világukba, illetve láthatóvá teszi azt is, mi az a pont, ahol
segíthetünk nekik, ha úgy tetszik „rést üthetünk a falon”.

„Mivel 12 éves koromig nem használtam a beszédet
kommunikációra, eléggé kétséges volt, hogy vajon elérek-

 34

e valaha némi önállóságot. Senki sem sejtette, hogy milyen
sok mindent megértek, mivel nem tudtam elmondani azt,
amit tudtam. És senki sem sejtette, mi az a kritikus dolog,
amit nem tudok, az az egyetlen hiányzó kapcsolat,
amelytől annyi más dolog függ: nem kommunikáltam a
beszéd útján, nem azért, mert képtelen voltam megtanulni
a nyelv használatát, hanem azért, mert egyszerűen nem
tudtam, hogy a beszéd erre való. Azt, hogy megtanuljuk,
hogyan kell beszélni, az után következik, hogy tudjuk,
miért beszélünk – és amíg meg nem tudtam, hogy a
szavaknak jelentésük van nem volt értelme azzal bajlódni,
hogy megtanuljam kiejteni a hangokat. A beszédterápia
csak egy értelmetlen gyakorlási kényszert jelentett,
jelentés nélküli hangok értelmetlen okból való
ismételgetését. Sejtelmem sem volt arról, hogy ez más
értelmes lényekkel való gondolatcsere eszköze lehet”.

(Jim Sinclar)14

1.5. A terápia alapelvei

„Végül az autistáknak meg kell
tanulniuk, mi a kommunikáció célja, és
milyen kincseket rejt magában.” (Theo
Peeters)

14 Theo Peeters: Autizmus. Az elmélettől a gyakorlatig. – Kapocs Könyvkiadó,

Budapest, 1997. – 102. o.

 35

Mivel az autizmus egy nem túl régen feltárt fogyatékosság, ezért
igen sokféle terápiát használnak és próbálnak ki a kezelésére,
melyeknek nagy része még kísérleti stádiumban van. Röviden
kitérnék az autizmusban alkalmazott orvosi kezelési eljárásokra
és néhány kiegészítő terápiára; de bővebben a pszichológiai és
pedagógiai feladatokról, elsősorban a kommunikációs készségek
fejlesztésének, tanításának elvi megközelítéséről beszélnék.

Annak felismerésével, hogy a biológiai tényezők alapvető
szerepet játszanak az autizmus kialakulásában, a gyógyszeres
kezelésre irányuló tendencia is létjogosultságot nyert. Jelenleg
azonban még nem rendelkezünk olyan hatóanyaggal, amely
egyértelmű javulást idézne elő az autizmus alapvető tüneteiben.

Mai tudásunk szerint a „pszichoterápiás módszerek nem
játszanak szerepet az autizmussal élők elsődleges kezelésében”15
– írja dr. Balázs Anna, de az autizmus – mára már elvetett –
pszichogén elméletének (ld. korábban) következménye, hogy
számos pszichiáter és pszichoanalitikus ilyen terápiát javasolt az
autizmussal élő személyek vagy szüleik számára. Azonban, mint
ezt korábban tárgyaltuk, sem azt a feltevést, hogy a szülői
viselkedés okozza az autizmust, sem azt az állítást, hogy a
szülőkkel folytatott pszichoterápia az érintett személyek érzelmi
fejlődéséhez vezet, máig sem támasztotta alá semmi
tudományosan. Balázs Anna gondolatát folytatva – bár az
elsődleges kezelésben a pszichoterápiának nincs szerepe, jó
értelmű autizmussal élő serdülő vagy felnőttek életvezetési
problémák és gyakori másodlagos pszichés betegségek (pl.
depresszió) miatt mégis ilyen terápiára szorulhatnak.

Mielőtt a pedagógia által használt eljárásokra kitérnék,
megemlítenék még néhány terápiát (melyről az érdeklődő bővebb

15 Balázs Anna: Az autizmus korszerű szemlélete. – Kapocs Könyvkiadó,

Budapest, 1997. –
19. o.

 36

információt kaphat Simon Baron-Cohen–Patric Bolton: Autizmus
című könyvéből): viselkedésterápia, társas készségek tréningje, a
zeneterápia, beszéd- és nyelvi terápia, holdingterápia,
Mindennapi Élet Terápia, Patternező Terápia. A szakirodalomban
olvashatunk még a szenzoros integráció terápiájáról, hyppo-
terápiáról (lovaglás), bohóc- és állatterápiáról és hallás-érzékelés
orientált terápiáról is. A fent szereplő terápiák egy-egy eleme
megtalálható abban a módszerben, vagy módszer-együttesben,
melyet a legtöbb iskola használ.

Az autizmussal élők kezelésében azonban „a legfontosabb
eszköz az intenzív, strukturált, speciális célokra irányuló és
speciális módszereket (augmentatív kommunikáció, protetikus
környezet) alkalmazó habilitáció, fejlesztés, tanítás, nevelés,
amely elsősorban fejlődéspszichológiai és fejlődési
pszichopatológiai ismeretekre, kognitív- és viselkedésterápiás,
illetve gyógypedagógiai módszerekre épül” – írja Balázs Anna fent
említett könyve 20. oldalán. Ezen elvek integrálásának egyik
legsikeresebb gyakorlati rendszere a már említett TEACCH-
program, melyet Eric Schopler és munkacsoportja fejlesztett ki az
egyesült államokbeli Észak-Karolinában. E program mentén és
Theo Peeters által „augmentatív oktatásnak” nevezett elvek
mentén dolgozunk az Autizmus Kutatócsoport Általános
Iskolájában is.

A továbbiakban nagy vonalakban szó lesz az „augmentatív
oktatás” általános elveiről, majd ezen belül a kommunikáció
fejlesztéséről augmentatív eszközökkel.

A Hágában tartott európai autizmus-konferencián egy érintett
felnőtt, Temle Grandin azt mondta:

„Az egész gondolkodásom vizuális. Amikor elvont
fogalmakra gondolok, akkor olyan vizuális képeket
használok, mint például az üveg tolóajtó. A
kapcsolatokhoz óvatosan kell közeledni, különben a

 37

tolóajtó összetörik. (…) Kisgyermekként vizuális képek
segítségével sikerült megértenem a Miatyánkot. A „hatalom
és dicsőség” nagyfeszültségű elektromos oszlopok voltak
és egy izzó, szivárványszínű nap. A „trespass” (vétek) szó
úgy jelent meg előttem, mint egy „No trespassing” (Tilos az
átjárás) felirat a szomszéd egyik fáján. Az ima egyes részei
egyszerűen érthetetlenek voltak. (…) Majdnem minden
emlékem konkrét események megjelenített képeihez
kötődik. Ha valaki kimondja azt a szót, hogy „macska”,
akkor olyan konkrét macskákat képzelek el, amelyeket
ismerek, vagy amelyekről olvastam. Nem egy általános
értelemben vett macskára gondolok.” 16

Theo Peeters szerint az autizmussal élők „jelképnélküliek”,

vagyis különös nehézséget jelent számukra ez elvont, hallott
információk jelentésének értelmezése (gondoljunk csak a fenti
idézetre).

Ha elfogadjuk, hogy az autizmussal élők vizuális úton
tanulnak, akkor a pedagógusnak az a feladata, hogy vizuális
támogatás segítségével oktassa, nevelje, fejlessze őket. Ezt a
módszert augmentatív (kiegészítő, támogató) pedagógiának is
nevezzük a vizuálisan támogatott ún. „augmentatív
kommunikáció” nyelvészeti szakkifejezés analógiájára.

Az augmentatív oktatás abc-jének első három betűje a
dolgozóasztal, a munka és a napirend. Ezek természetesen nem
végső és nem is köztes célok, csak eszközök valami tökéletesebb
eléréséhez. A napirend vizuális választ ad a következő
kérdésekre: hol és mikor kell valamit csinálnom. A munkarend
vizuális választ ad arra a kérdésre, mennyi ideig kell csinálnom
valamit. Ezen felül az egyéb vizuális támogatást nyújtó eszközök

16 Theo Peeters: – Autizmus./ Elmélettől a gyakorlatig.– Kapocs Könyvkiadó,

Budapest, 1997. – 112. o.

 38

(munkaszervezés, folyamatábra stb.) választ adnak a következő
kérdésre: hogyan szervezzem és végezzem el a feladatomat.

A munkaasztalnál pedig olyan tevékenységeket adunk,
amelyek önmagukban és önmaguktól is világosak, úgyhogy nincs
több jelentés hozzájuk adva, mint amennyivel az autizmussal élő
személy meg tud birkózni. Ez egy elég nehéz feladat: vizuálisan
megmagyarázni valamit azoknak, akik számára nehezen érthető a
mi, hol, mennyi és hogyan.

Az autizmussal élő személyek a dolgozóasztalnál először
(hiszen ez csak az abc első néhány betűje) olyan munkával
kapcsolatos készségeket sajátítanak el, melyek „önmagukért
beszélnek”, ilyen lehet a szortírozás, csomagolás stb. Később
ezeket hagyományos értelemben vett oktatás és a bonyolultabb
munkafolyamatok megtanításához szükséges eszközök válthatják
fel.

Itt fontos annak felismerése, hogy még a „beszélni tudóknak”
is nehézségeik vannak a „szóbeli támogatással” kapcsolatban.
Tehát a vizuálisan segített oktatás nem csupán a nembeszélő
vagy csupán az értelmileg is akadályozottak számára nyújt
elengedhetetlen segítséget, hanem az ép értelmű, magasan
funkcionáló, de autizmussal élő személyek számára is.

Az augmentatív oktatással az a probléma, hogy sok olyan
tanár, aki az autizmusban nem eléggé jártas (és a kívülről
figyelők legtöbbje is), összekeveri a kiindulópontot a végső céllal,
így amikor csupán a dolgozóasztalt és a napirendet látják (és nem
tudják ezeket az összetevőket egy teljes képben elhelyezni),
mesterségesnek és rugalmatlannak ítélik meg az autizmussal élő
gyermekek számára kialakított osztályokat. A munkát viszont
ezekben az osztálytermekben nem merev pedagógusok végzik,
hanem olyan rugalmas emberek, akik alkalmazkodnak az
autizmussal élők gondolkodásmódjához, szükségleteihez.

 39

Összegezve, hogy mire is jó a vizuális támogatás, azt
mondhatjuk, hogy a túl elvont dolgok konkréttá tehetők olyan
képek, sematikus ábrák, vagy tárgyak segítségével, amelyek
absztrakciós szintje alacsonyabb és ezért kevésbé távoliak, mint
amilyennek szó szerinti értelemben látszanak: ami az autizmussal
élők alapvető problémája.

Általános igazság, hogy rendszerint nem a legelvontabb szint
a legjobb. A legjobb szint az, amelyet önállóan is tudnak kezelni.
Ilyen módon olyan dolgokat is tudunk közölni, melyeket
máskülönben nem értenének meg. Számukra ez valódi
kommunikáció.

Nagyon fontos, hogy a vizuális támogatás megtanítja őket
arra, hogy meg tudjanak birkózni a változásokkal,
gondolkodásukat pedig rugalmasabbá teszi, hiszen gyakran nem
a változások jelentik a problémát, hanem az, hogy lehetetlen
előre látni őket. A vizuális támogatás növeli az önállósági szintet
is, így az autizmussal élő személyeket kevesebb kudarc éri és az
esetleges viselkedésproblémák száma is csökken. Az aktív
részvételnek köszönhetően tapasztalataink szerint egyre
kevesebb sztereotip (gépies, állandóan ismétlődő és a környezet
számára többnyire bizarr, vagy ijesztő) viselkedésformát
mutatnak és így nagyobb az esélyük a társadalmi beilleszkedésre
is.

Azzal, hogy – pl. a napirend, vagy a folyamatábrák
segítségével – ténylegesen látják a közbenső lépéseket, nemcsak
a fogalmi gondolkodással kapcsolatos, de az időrendiséggel
összefüggő problémák is megoldódhatnak. Végül, de nem
utolsósorban a vizuális támogatás segítségével elkerülhető az
egyik fő probléma, a passzivitás, amely gyakran az ön-
szabályozást elősegítő eszközök hiányából jön létre.

Ilyenfajta segítségnyújtó eszközökkel az autizmussal élő
személyek (néha életükben először) úgy érezhetik, hogy életüket

 40

nem a véletlen irányítja, hanem létezik valamiféle kapcsolat egy
tárgy és az azt követő esemény, tevékenység között, hogy egy
vizuális szimbólum jelent valamit. Így tehát megtanulják az
„augmentatív abc” első betűit, egy olyan „vizuális nyelvet”, amely
később felhasználható mindenféle elvárás számunkra jól érthető
közlésére, valamint arra, hogy megtanítsa őket az önállóságra,
melyet később a tanulásban, munkában (beleértve a háztartási
feladatokat is) használni tudnak majd.

 41

Theo Peeters szavaival zárom a fejezetet:

„Beszélni ezüst, valamit láthatóvá tenni azonban arany.”17

17 Theo Peeters: Autizmus./ Elmélettől a gyakorlatig. – Kapocs Könyvkiadó,

Budapest, 1997. – 120. o.

 42

 43

II. FEJEZET

A kommunikációs készségek pszichológiai-pedagógiai
felmérése és az alternatív kommunikációs rendszerek

alkalmazhatósága az autizmusban

Az alábbiakban két, egymástól jól elkülöníthető témát dolgozunk
fel: hogyan, milyen eszközökkel ismerhetjük meg egy adott
autizmussal élő személy kommunikációs problémáit, illetve
milyen technikák, eljárások állnak rendelkezésünkre
megsegítésükre. Az itt tárgyalt eljárások többségét autizmussal
élő gyermekek részére fejlesztették ki, de a korai felismerés
gyakori hiánya miatt gyakran csak később jutnak az autizmussal
élő személyek szakemberek segítségéhez. Tapasztalataink azt
mutatják, hogy ezeket az eljárásokat ekkor, tehát az életkortól
viszonylag függetlenül alkalmazhatjuk. Fontosnak tartom itt
megjegyezni, hogy mint az alábbiakban ezt látni fogjuk (pl. az
informális felméréseknél) a feladatok, eszközök gyakran
variálhatóak, s itt kívánatos figyelembe venni az életkort és az
érdeklődést.

2.1. Az informális felmérés

Autizmussal élő személyek esetében gyakran használunk olyan
felmérési eljárásokat, melyek nem adnak számszerűleg
kiértékelhető, vagy az ép populációhoz képest statisztikailag
mért, sztenderdizált eredményeket. Ezek mindössze arra valók,
hogy egy-egy témában gyorsan, speciális eszközök nélkül olyan
információk birtokába jussunk, melyeket egyrészről
kiindulópontjai lehetnek a fejlesztésnek, másrészről egyfajta

 44

mérési lehetőséget nyújt az egyes készségek adott szintjének
tekintetében.

2.1.1. A „kommunikációs snack” és a „megértés felmérése”

Az itt leírt három felmérés alkalmas lehet arra, hogy a nyelvi
fejlettség szintjét (itt újra nem csupán a beszédről, hanem a
kommunikáció egészéről beszélünk!) mind az expresszív
(kifejező), mind a receptív (halló-értő) oldaláról vizsgáljuk.
Mindhárom eljárást Theo Peeters18 gyakorlati tréningjén tanultam,
melyen az Autizmus Kutatócsoport tagjaként 1997-ben vettem
részt Budapesten.

A „kommunikációs snack” kifejezést magyarul
kommunikációs tízórainak szoktuk fordítani, de talán jobban
kifejezi a „snack” (falatozás) angol szó, amiről itt valójában szó
van. A tízórai úgy folyik, hogy az autizmussal élő személy és a
felmérést végző segítő asztalhoz ülnek. Mellettük (mindannyiuk
számára jól láthatóan, de nem elérhetően) nyalánkságok: ropi,
csokoládé, gyümölcslé, felnőttekről lévén szó akár kávé…
Általában az ilyen „finomságok” megfelelő motivációs bázisként
szolgálnak ahhoz, hogy az autizmussal élő személy is valamilyen
„kommunikációs erőfeszítést” tegyen megszerzésükért.

Mi az, amit ilyenkor tapasztalunk, és hogyan használhatjuk
fel e tapasztalatokat a későbbiekben? Ezek a tapasztalatok főleg
gyermekek megfigyelésén alapszanak.

Lehetséges, hogy viselkedésprobléma lép fel (bár ez a
felnőtteknél kevésbé valószínű), de előfordul, hogy odanyújtja a
tányérját, poharát; esetleg nyúl vagy mutat a kívánt tárgy felé,
sőt, lehet, hogy elkéri, vagy kiszolgálja magát. Így világosan

18 Pszichológus, az antwerpeni Opleidingscentrum Autisme igazgatója, a

kiemelkedően jó színvonalú belga ellátás megszervezője, a szakember- és
szülőképzés nemzetközileg elismert, szeretett és nagyra becsült
személyisége.

 45

kiderül, hogy mi az az eszköz (forma), amellyel ő biztosan és
spontán módon kommunikál: ha viselkedésproblémát produkál,
valószínű, hogy nincs eszköze tudatni velünk szándékát, ha
tányérját vagy poharát nyújtja, tárgyas szinten áll; ha nyúl vagy
mutat, motoros formát használ, ha kér, a verbális kifejezés
szintjét is eléri. A későbbiekben e formákról, szintekről a III.
fejezetben még bővebben szólok majd.

Természetesen a felmérési helyzet néhány perc csupán (itt
csak a spontán kommunikációs megnyilvánulásokat figyeljük
meg, de nem tanítunk) és utána valóban egy kellemes tízórai
zajlik.

Előfordulhat, hogy a személy passzívan üli végig a tízórai
idejét, ez esetben valószínűleg nem eléggé motivált, így a
felmérést más (pl. mozgásos, vagy egyéb általa kedvelt
tevékenység) területre visszük át. A felmérés ideje alatt a vezető
tanár mellett egy másik tanár vagy autizmussal élő személy
segítségével megpróbálhatunk utánzást provokálni, vagy szóbeli
segítséget adni.

A beszédértés informális felmérését egy hasonlóan egyszerű
eljárással végezhetjük el. Egyszerű tárgyakat teszünk az asztalra
(az én példámban egy kanál, egy toll és egy doboz szerepel, de
természetesen ez bármi egyébbel helyettesíthető); majd gesztus
nélkül, csak szóbeli úton megkérjük a felnőttet, adja oda a
kanalat; ha nem reagál, egy leírt mondatot mutatnak, ha így sem,
megismételjük a kérést és felfelé tartott tenyerünket is felé
nyújtjuk. Amennyiben a kanalat még mindig nem kapjuk meg,
feltarthatunk a kanálról egy fényképet, egy képet, a következő
lépésben egy ugyanolyan kanalat, majd rá is mutathatunk.

A „Tedd a tollat a dobozba!” – kérés már kicsit bonyolultabb,
és ha a felnőtt nem reagál a kérésünkre, a fenti példához
hasonlóan fokozatosan, verbálisan, leírt szavakkal, gesztussal,
fotóval, tárggyal vagy mutatással irányíthatjuk a viselkedését.

 46

Természetesen az eszközöket és a hozzájuk tartozó instrukciókat
lehetőségeink, valamint a felnőtt adott szintje szerint
variálhatjuk, csupán a fent említett sorrendet kell betartanunk. E
felmérés alapján pontos képet kapunk arról, hogy az adott felnőtt
számára a tőlünk érkező jelek, üzenetek (kommunikációs formák)
közül mi az, ami megérhető, és e terület fejlesztésében ez máris
kiindulópontot nyújt. Egy autizmussal élő felnőtt így ír:

„Jobban meg tudtam érteni a szavakat, ha papíron voltak,
mintha hangosan kimondták őket” 19

Azt hiszem ezért fontos már a felméréskor is képekkel,

fotókkal és tárgyakkal dolgoznunk.
A nyelvi készségeket expresszív oldalról úgynevezett

„szabotázs-helyzet” megteremtésével is felmérhetjük. A
szabotázs-helyzet egyik példája, ha a megfigyelt személy egy
már ismert feladatából kiveszünk egy olyan darabot, amely nélkül
azt nem tudja befejezni. Sok autizmussal élő felnőttet zavar maga
az a tény, hogy nem tudja megfelelően lezárni a feladatot.

Ezt a tulajdonságot az állandósághoz való ragaszkodással, a
merev kognitív stílussal szokták magyarázni. Ilyenkor azt
figyeljük, hogyan hívja fel magára a figyelmet, hogyan jelzi
problémáját, kéri-e a hiányzó eszközt.

A szabotázs-helyzetet sokféle területen megteremthetjük:
például evőeszköz elvétele étkezésnél, manuális foglalkozáson a
gyöngyöt vagy festéket nem rakjuk ki, vagy akár egyszerű
munkafolyamatok közben is megfigyelhetjük viselkedését. Ezen
informális felmérésekkor tehát a helyszínt, az eszközöket az
adott személy általunk ismert képességeitől és lehetőségeinktől
függően variálhatjuk. Az itt leírt példák csupán útmutatást adnak,

19 Joliffe, T. – Lardsdown, R .– Robinson, C.: Egy személyes beszámoló. – Kapocs

Könyvkiadó, Budapest, 1997. – 11. o.

 47

hogyan is figyeljük őket értő módon a szintfelmérés és későbbi
fejlesztés érdekében.

 48

2.1.2. A fejlődési kérdőív20

E kérdőívnek két fontos feladata van, egyrészről leíró (leírás arról,
hogy a személy hol tart most, milyen szinten van a fejlődés
különböző területein), másrészt előrejelző (az első
feljegyzésektől kezdve tisztábban látjuk, hogy milyen irányba kell
továbblépni). A kérdőív 792 kérdést tartalmaz, melyekről el kell
döntenünk, hogy a személy viselkedése az adott feladatban
következetesen észlelhető, a készség beidegződött (a mellette
lévő táblázatban -val jelöljük), vagy a viselkedés csak időnként
észlelhető, a készség alakul (jele Ø), vagy a viselkedés nem
észlelhető, a feladatot még nem tanulta (a táblázatban üresen
marad). A kérdőív felvételéhez még első alkalommal is elegendő
néhány nap úgy, hogy a segítő az adott feladatokat beilleszti a
felnőtt napi tevékenységébe. A feladatok legtöbbje semmilyen,
esetenként egyszerű eszközöket (papír, olló, ceruza, aprópénz
stb.) igényel. Van néhány feladat, amely intézményi keretek
között nem figyelhető meg, de a szülőt is meg szoktuk kérni arra,
töltse ki a kérdőívet; így egész képet kapunk (ennek további
előnye, hogy az otthon és az adott intézményben, vagy
munkahelyen jelentkező készségek közti különbségeket is
megfigyelhetjük).

A kérdőív az alábbi területek informális felmérésére ad
lehetőséget:

1. Motoros fejlődés
1.1. Finommotoros készségek
1.2. Nagymotoros készséges
1.3. Testi tudatosság

20 Az Autizmus Kutatócsoport által használt kérdőív a „Nottingham Southerland

House School” által kidolgozott kérdőív pontos fordítása.

 49

2. Nyelvi fejlődés
2.1. Receptív nyelv

2.1.1. Hallásbeli készségek (megkülönböztetés, memória,
sorrendbe rakás)

2.1.2. Nyelvi megértés

2.2. Expresszív nyelv
2.2.1. Verbális kifejezés
2.2.2. Nonverbális kifejezés

 50

3. Intellektuális fejlődés
3.1. Percepció (egyeztetés, szelektálás, sorrendbe rakás)
3.2. Akadémikus készségek (írás megalapozása és írás,

olvasás megalapozása és olvasás, számok, pénz,
mérés: súly és hosszúság, idő)

3.3. Szimbolikus gondolkodás fejlődése (rajzolás,
szimbolikus játék)

4. Szociális viselkedés

5. Önkiszolgáló készségek

5.1. WC-használat
5.2. Étkezés (evés és ivás, étkezési szokások)
5.3. Mosakodás (arc és kéz)
5.4. Öltözés és vetkőzés
5.5. Fogmosás
5.6. Önápolás és higiéné – fürdés
5.7. Zuhanyozás
5.8. Hajmosás
5.9. Vegyes

6. Háztartási és önállósággal kapcsolatos készségek

6.1. Háztartási készségek
6.2. Önállóság és a környezet ismerete az iskolában
6.3. Az iskolán kívüli tevékenységek

A kérdőív tehát láthatóan nem csupán a kommunikációs-, de

egy sor olyan egyéb készséget is mér, amelyek megléte az
autizmussal élő felnőttek munkába állásához nélkülözhetetlen.
Probléma viszont, hogy elsősorban gyermekek megfigyeléséhez

 51

dolgozták ki, így a jelen témát tekintve kiegészítésre, korrekcióra
szorulna.
A nyelvi fejlődést felmérő fejezetet ld. a 2. ábrán.

2.1.3. A Kathleen Quill és munkatársai által kidolgozott kérdőív

Kathleen Quill és munkatársai e kérdőívet célzottan autizmussal
élő személyek szociális és kommunikációs készségeinek
felmérésére dolgozták ki. Ebben az a nagyon fontos üzenet rejlik,
hogy a szociális viselkedés és a kommunikáció „együtt kell, hogy
járjon”. Úgy gondolom, hogy ez a helyes megközelítés, mert a
világban a valódi humán kommunikáció mindig valamilyen
szociális interakcióba ágyazottan zajlik (talán van néhány kivétel,
pl. a belső beszéd, de mi ezt ehelyütt természetesen nem
tárgyaljuk), vagyis a társas világ a kommunikáció gyakorlati
alkalmazásának színtere, a szociális kompetenciák egyik
összetevője pedig a kommunikációs képesség. A két terület tehát
több helyen átfedi, át kell, hogy fedje egymást, közöttük
bonyolult kölcsönhatások működnek, melyeket lehetetlen, de nem
is célszerű „lebontani” egymásról. Ezt a szemléletet a magam
részéről követendőnek tartom és nem csupán a felmérések, de
később a fejlesztés során is. Ez azt jelenti, hogy amikor egy-egy
kommunikációt segítő eszközt bevezetünk, mindig azoknak a
feladatoknak lesz prioritása, amelyek a szociális világban jól
használhatóak, nem kevés sikerélményt és megerősítést adva
ezzel az autizmussal élő személyeknek (gondoljunk akár egy ily
módon könnyen elkerülhető viselkedésproblémára, vagy egy
kedvelt tárgy/tevékenység megszerzésére…).

A kérdőív egy sor olyan kérdést gyűjt szisztematikus rendbe,
amelynek átgondolása az autizmussal élő személyek szociális és
kommunikációs fejlesztésében elengedhetetlen. Akár a fejlesztés
egyik kiindulópontjaként, akár fejlődésről való visszajelentésként
is használható, amennyiben egy bizonyos idő elteltével, vagy egy

 52

másik helyszínen, vagy más személyekkel stb. megismételjük. Így
az az előnyünk is megvan, hogy képet kaphatunk arról, hogy a
vizsgált személy milyen generalizációs problémákkal küzd.
Konkrétabban fogalmazva olyan információkat szerezhetünk,
melyekből megtudhatjuk, mik azok az ismeretek, amiket csak
adott kontextusban / személlyel / időpontban tud, s melyek
azok, amelyeket valódi készség -, vagy jártasságszinten használ.
A továbbiakban a kérdőívben szereplő kérdéscsoportokat
foglalnám röviden össze. Négy alapvető csomópontot tartalmaz,
melyek mindegyike további csoportokra, illetve konkrét
kérdésekre bomlik a következő rendben.

1. Kommunikációs és szociális viselkedés

A. Szociális viselkedés: játék, változások elfogadása,
viselkedésproblémák
B. Kommunikatív viselkedés: formái, funkciói, receptív
nyelv, stílus, kontextus
C. „Felfedező” viselkedés: aktivitás, észlelés, érdeklődés,
szterotípiák, félelmek, megnyugtatás
D. Motiváció: kedvenc ételek, játékok, tevékenységek;
különleges érdeklődés

2. Alapképességek kérdőíve

A. Nonverbális szociális interakció: szociális figyelem,
reciprok interakció, szociális szabályok, közös figyelem

B. Utánzás: motoros utánzás, verbális utánzás
C. Szervezés: tér, választás, idő, tevékenységváltás,

várakozás, birtoklás, önmaga

3. Szociális készségek kérdőíve

A. Játék: egyedül, másokkal párhuzamosan, másokkal
kooperálva

 53

B. Készségek csoporthelyzetben: figyelem, várakozás,
szerepcsere, frontális utasítások
C. Közösségi szociális készségek: vásárlás, étterem, beltéri
szabadidős programok, szabadtéri programok, vendégség,
biztonság, egészség, ünnepek, szünidő,
iskolai/munkahelyi közösség

4. Kommunikációs kérdőív

A. Alapvető funkciók: kérés (saját részre), válaszadás
másoknak, megjegyzés, észrevétel, információszerzés
B. Szociális-emocionális készségek: érzelmek kifejezése,
pro-szociális készségek, alapvető társalgási készségek
(verbális és non-verbális)

Az egyes területeken a kérdőív konkrét tevékenységekre és

helyzetekre kérdez rá, s ezen felül megjeleníthető – amelyik
kérdés esetében ez adekvát – a partner, a kontextus, a
prioritások, illetve megjegyzés is fűzhető minden alkérdéshez.

2.2. A formális felmérés eszközei

2.2.1. A PEP-R

A PEP-R (Psychoeducational Profile Revised) autizmusban és más
fejlődési zavarban szenvedő személyek felmérésére szolgáló,
elméleti hátterében fejlődési megközelítésű mérőeszköz, vagyis
nagy hangsúlyt fektet a személy folyamatos fejlődésére,
változására. Lehetőséget nyújt arra, hogy részletes és pontos
képet kapjunk az aktuális fejlettségi szintjéről a különböző
területeken, mely alapján az egyénre szabott fejlesztési terv
kidolgozható.

 54

A teszttel továbbá azonosíthatóak a szokatlan, illetve
idioszinkratikus (egyéni, nem szokványos) viselkedések, tanulási
mintázatok. Mivel az autizmusban nemcsak a fejlődés
elmaradása, hanem eltérő, atipikus viselkedés is jellemző,
mindkét terület felmérése alapvető fontosságú. Ennek alapján ez
a teszt két skálán mér, melyet az alábbiakban tekintünk át.

1. fejlődési skála (ld. 3. ábra), mely hét területen adja meg a
fejlődési szintet:

• Utánzás (motoros, nyelvi, valamint szociális készségek
elsajátítása)

• Észlelés (vizuális és hallási, a szenzoros ingerek
integrációja)

• Nagy- és finommozgás (a tanítás gyakran innen indul)
• Szem-kéz koordináció (írás és rajzolás)
• Verbális és nem verbális kognitív (úgy méri a kognitív és

nyelvi készségeket, hogy ez utóbbinál nincs szükség
verbális válaszra; és mivel az autizmussal élők magas
százaléka nem beszél, ez a felmérési mód nagyon hasznos
lehet)

2. A viselkedési skála (ld. 4. ábra), mely azonosítja a szokásostól
eltérő viselkedéseket és azok mértékét négy területen:

• Szociális kapcsolatok és érzelmek
• Játék és érdeklődés tárgyak iránt
• Szenzoros (érzékelési) reakciók
• Nyelv

A viselkedési skála tételei nem mutatnak olyan

változatosságot, mint a fejlődési skála tételei, mivel a normál
fejlődésmenetben általában nem mutatják azokat a reakciókat,

 55

amelyeket itt eltérőnek értékelünk (esetleg nagyon kicsi
gyermekek enyhe formában). Így előfordulhat, hogy néhány
nagyon szokatlan viselkedést (pl. egy konkrét esetben ilyen volt
egy agresszív megnyilvánulás) nem tudunk a profilban
megjeleníteni. A skála egyrészről diagnosztikus célokat szolgál,
másrészről kiszűri a problémás viselkedéseket, megmutatva
azokat a területeket, ahol ezek leginkább jelentkeznek. A teszt
tételei a tesztanyagok köré csoportosulnak, valamint fejlődési
sorrendben követik egymást, a könnyebbektől a
bonyolultabbakig. E sorrendet nem kötelező tartani; például egy
jó képességű személlyel nem kell elvégeztetni a számára
nyilvánvalóan túl könnyű feladatokat. A vizsgálónak gyakran
instrukciókat kell adni. Ezt a következő egymással hierarchikus
kapcsolatban lévő kivitelezési lehetőségek alapján kell tennie:
verbális instrukció; gesztus vagy kulcsinger; bemutatás; fizikai
segítség. E hierarchia betartásával kiegészítő információkat
szerezhetünk már a teszt felvételekor arról, hogy melyik az a
kommunikációs forma, amelyben a személy könnyedén
tájékozódik, s ez kiindulópont lehet a fejlesztésben. A teszt
alapján hogyan értelmezzük az eredményeket, és hogyan állítjuk
ezt a kommunikációs készségek fejlesztésének szolgálatába? A
fejlődési skála alapján elkészített profil hasznos információkat ad
a személy erősségeiről és nehézségeiről egyaránt (ez
felhasználható diagnosztikus és oktatási célra, valamint a fejlődés
követésére is).

Fontos tudni, hogy az autizmussal élő személyek profilja
többnyire egyenetlen és a PEP-R segítségünkre van abban, hogy
az említett területeken külön-külön fejlettségi kort számoljunk ki.
Ily módon megtaláljuk azokat a területeket, melyek szigetszerűen
leszakadva alkalmasak arra, hogy a tanítás megkezdésekor
építsünk rájuk; és azokat is, melyek a negatív irányba tolódnak el
és így intenzívebb fejlesztést igényelnek.

 56

További előnye a PEP-R-nak, hogy az adott feladatokat a
fejlődési skálán nem csak megfelelőnek és nem megfelelőnek,
hanem kialakulóban lévőnek is értékelhetjük. A fejlesztés
tervezésekor így látjuk, melyek azok a területek, amelyeken a
személy néhány feladatot ugyan megoldani nem tudott, de képes
volt elkezdeni, vagy (akár többszöri) bemutatás után sikeresen
végrehajtani. E területeken tehát lesz még néhány olyan készség,
mely még nem idegződött be, de valószínűleg gyorsan és a
felnőtt számára sikerélményt adva haladhatunk majd. Ennek
megfelelően a viselkedési skálán sem csak a két végletben
mérhetünk (súlyos eltérés a szokásostól, vagy normális), hanem
itt is adott egy középút (enyhe eltérés a szokásostól). Mivel a
viselkedési skála tételeinek értékelése azon alapul, ahogyan a
személy az egész vizsgálat során viselkedett, a tesztet felvevő
személy részéről szubjektív elemek kerülhetnek az eredménybe;
így rendkívül fontos, hogy tisztában legyen a normális fejlődés
állomásaival.

Végeredményként a fejlődési skála területei és azok
fejlettségi értékei alapján egy fejlődési hányadost21 (FQ egyenlő
kronológiai kor osztva a mentális fejlettségi korral és szorozva
százzal) is kiszámíthatunk, mely kiegészítő információ lehet a
standard IQ tesztek eredményei mellett, illetve jó becslést adnak
azoknál a személyeknél, akik másképpen nem tesztelhetők.

A tesztnek előnye, hogy létezik „A” (adult), vagyis fiatalokra,
felnőttekre kidolgozott változata is.

21 Az FQ óvatosan kezelendő, mivel viszonylag kis mintán standardizálták.

 57

2.2.2. Kommunikációs mintavétel a TEACCH program alapján

E mintavétel a TEACCH programban22 kidolgozott
„Kommunikációs Tanterv”23 alapján készült el.

A tanterv célja, hogy módszert adjon a kommunikációs
készségek megfigyelésére, értékelésére és tanítására autizmussal
élő, vagy ezzel összefüggő kommunikációs nehézségekkel küzdő
személyek esetében. Magába foglalja a beszélő és nem-beszélő
tanulókat is, alternatívákat nyújt verbális, preverbális és
nonverbális szintű kommunikációra. Az erre alapuló fejlesztés
célja, hogy a megtanított kifejezési rendszert a személy a
mindennapi helyzetekben kommunikációs eszközként tudja
használni, és hogy az elsajátított készséget spontán alkalmazza
és általánosítsa újabb szituációkra és személyekre. Mind a
mintavétel, mind a tanítási célok a spontán kommunikációra
vonatkoznak. A minta felvétele (5. ábra) általában két órát vesz
igénybe, vagyis ennyi időn át kell a személy összes spontán
kommunikációs megnyilvánulásáról jegyzőkönyvet vezetni
(abbahagyhatjuk, ha húsz interakciót lejegyzünk kevesebb idő
alatt). A megfigyelést mind az adott felnőtt otthonában, mind
intézményi keretek közt el lehet végezni.

A jegyzőkönyv alapján a tanterv öt dimenzió alapján elemzi a
kommunikációt:

1. Funkciók (6. ábra): a kommunikáció szándékára vagy céljára
vonatkozik;

2. Formák (7. ábra): motoros, gesztusos, hang, képes, írott, jel,
verbális;

22 Eric Schopler és Gary Mesibov vezetésével Észak-Karolinában kidolgozott

állami program az autizmussal élők kezelésére, fejlesztésére (Treatment and
Education of Autistic and Related Communication Handicapped Children).

23 A Kommunikációs Tantervet Watson, Lrod, Schaffer és Schopler készítette
1988-ban.

 58

3. Szemantikus kategóriák (8. ábra): itt azt jelöljük, hogy a
nyelvben (beszélt, írott, jelnyelv) a szavak és jelek hogyan
jelölik a kapcsolatot a dolgok és/vagy a cselekvés között;

4. Szavak: ez a kategória magába foglal mindent, amit a
megfigyelt személy kommunikációra használ (szó, mozdulat,
írott szó stb.);

5. Kontextus (9. ábra): itt a felnőtt kommunikációját kiváltó
szituációt írjuk le, minél pontosabban megjelölve, milyen
helyzetben és kivel kerül interakcióba a gyermek, mit mond,
vagy tesz a partner, mi a személy célja a kommunikációval.

E dimenziókat nem csupán leírjuk és számszerűsítjük, (az

összes spontán kommunikációs megnyilvánulást elosztjuk a
megfigyelés időtartamával percekben mérve), hanem az
összegzési űrlapot kitöltve azt is megtudjuk, hogy
kommunikációs megnyilvánulásait rugalmasan (a készségnek
minimum három változata figyelhető meg) vagy korlátozottan
(mindig ugyanúgy, vagy kevés változtatással – ez az echoláló
személyeknél jól látható) használja. Ugyanitt jelöljük, ha az adott
készség nem jelent meg, vagy a személynek nem volt módja
ebben a dimenzióban kommunikálni (a megfigyelés nem
alkalmazható). E felmérés tehát ellentétben a PEP-R, vagy az
informális tesztek bármelyikével egy nagyon pontos,
rendszerezett képet ad az autizmussal élő emberek
kommunikációs készségeiről. Fontos gondot fordítani arra, hogy
a tesztet többször is felvegyük (pl. egy fél év elteltével), így
elkerülhető, hogy nem alkalmazhatónak minősítsünk egy sor
tételt, és láthatjuk azt is, hogy az általunk végzett fejlesztés
„számszerűsíthető”-e.

2.2.3. A Vineland-féle Adaptív Viselkedést Mérő Skála

 59

E skála az adaptív (a környezetnek, a helyzetnek, életkornak
megfelelő) viselkedéséről, mindennapi tevékenységekben nyújtott
teljesítményről ad információt a következő területeken:

• kommunikáció (megértése, használata, írott és olvasott
formában is);

• napi életviteli készségek (önellátás, házimunka,
pénzhasználat, munka stb.);

• szociális készségek (személyközi kapcsolatok, játék és
szabadidő, együttélés másokkal, felelősség stb.); az inadaptív
viselkedés (olyan nem megfelelő viselkedések, amelyek
zavarják adaptív viselkedésformák megjelenését).

Noha ez a teszt tehát a PEP-R-hoz és a fejlődési kérdőívhez

hasonlóan nem csak a „lecsupaszított” kommunikációs
készségekkel foglalkozik, egy sor kiegészítő és/vagy megerősítő
információt nyerhetünk belőle, hiszen az értékelés alapját képező
adatok interjúkból (szülővel, nevelővel) származnak. A Vineland-
skála tehát három fő területen mér: kommunikáció, napi életviteli
készségek, szociális készségek, mely két utóbbiról ehelyütt nem
írnék bővebben. A kommunikációról szóló tételek e skálában a
következőképpen csoportosíthatók:

1. Receptív kommunikáció
• Megértés
• Meghallás
• Odafigyelés
• Utasítások követése

2. Expresszív kommunikáció

• Preverbális kifejezések
• Beszéd kezdete és használata interakciókra

 60

• Absztrakt fogalmak használata
• Beszéddel kapcsolatos készségek
• Összetett gondolatok kifejtése

3. Írott kommunikáció

Mielőtt áttérnénk az alternatív kommunikációs rendszerek
tárgyalására, néhány gondolat a fentiekhez. A pszichopedagógiai
diagnosztika (állapotfelmérés) célja, hogy kiderítse, hogy az adott
személy milyen szinten áll, illetve utat mutat a fejlesztésre nézve.
Vizsgálhatja általános (itt általános fejlettségi szintet kap, mint pl.
a PEP-R teszt esetében) vagy specifikus aspektusból (itt a
fejlesztendő terület szintjét méri; ilyen pl. a kommunikáció
szempontjából a TEACCH-program tesztje). Felmerül még egy
kérdés: hány tesztet kell elvégeznünk, hogy a kommunikációs
készségekről egy pontos térképet kapjunk? Azt gondolom, hogy
ennek megválaszolása csupán mindig az adott személy és helyzet
figyelembevételével történhet, egy alaptételt azonban feltétlenül
el kell fogadnunk: „egy teszt nem teszt”, hiszen egy teszt nem
feltétlenül ad objektív képet. Egyetlen teszt esetében általában
csak egy teljes kommunikációs térkép egy-egy szeletét kapjuk
meg. Ezekből a teljes térképre következtetni egyrészt szubjektív
elemek miatt (lehet, hogy a vizsgált személynek rossz napja van
stb.), másrészt a teszt jellege miatt (túl általános, felületes, vagy
túl sok részletet adó) hiba lenne, hiszen egy torz, rossz irányba
indító térképet kaphatunk. A már többször felvetett probléma az
itt leírt felmérésekkel kapcsolatban a jelen témát tekintve, hogy
azokat többnyire gyermekek számára dolgozták ki, így
felnőtteknél való alkalmazásuk korlátozottabb lehet, vagy
változtatásra szorul.

 61

2.3. Alternatív kommunikációs rendszerek alkalmazhatósága az
autizmusban

Donna Williams (aki ne felejtsük el, maga is autizmussal él), így ír
könyve 196. oldalán:

„Miután a gyerek figyelmét sikerül kitartóan fogva tartani,
lassan be lehet vezetni a vizuális beállítást alkalmazó
különböző magyarázó módszereket. Akárminek is nevezzük
ezeket a módszereket – tárgyakon keresztül szólás vagy
vizuális jelképek használata –, mindegyik úgy tartja meg a
személyes távolságot a kapcsolat közben, hogy az nem jelent
egyben fizikai távolságot. Ez a vizuális megjelenítés különösen
fontos a társadalmi érintkezések, irányok vagy elvont
fogalmak magyarázásánál.”

Olyan segítségekről lesz szó a következőkben, amelyek

ezeknek az igényeknek próbálnak megfelelni. Konkrétabban:
arról lesz szó, hogyan tudnak maguk az érintettek (ne feledjük,
hogy az autizmussal élőknek elsősorban arról a kb. 50%-áról
beszélünk, akik nem használnak verbális eszközöket,
egyszerűbben szólva: nem beszélnek) kommunikálni velünk:
munkaadókkal, segítőkkel, szülőkkel, kortársakkal…

E fejezetben hat alternatív (a normálistól, megszokottól,

átlagostól eltérő) kommunikációs rendszert tekintünk át, melyet
több-kevesebb sikerrel és tudományos megalapozottsággal
használnak a világon autizmussal élő emberek kommunikációs
fejlesztésére.

Mielőtt a részletekbe belemerülnénk, tisztáznunk kell az
„augmentatív és alternatív kommunikáció” (továbbiakban AAK)
kifejezést. AAK-t nem csupán autizmussal élő személyek
esetében, hanem a modern gyógypedagógia és rehabilitáció

 62

elengedhetetlen részeként, a sérült emberi kommunikáció okozta
súlyos érzelmi, intellektuális és szociális hátrányok
kiküszöbölésére, csökkentésére (pl. balesetet szenvedett, vagy
idegrendszeri betegségben szenvedők) esetében is használnak.

Az AAK alkalmazásának mi tehát itt csak egy kis szeletéről
beszélünk. Az AAK, mint látni fogjuk, szépen példázza az inter-
és multidiszcipliaritás eszméjét: műveléséhez szükségesek
lehetnek mindazok az ismeretek, amelyekkel a kommunikáció, a
nyelvészet (és benne a pszicho- és neurolingvisztika), a medicina,
a gyógypedagógia, a szociálpszichológia és a
számítástechnika/informatika szolgálhat. Itt mi elsősorban a
(gyógy)pedagógia és a kommunikáció fejlesztésének oldaláról
vizsgáljuk.

A latin eredetű „augmentatív” szó igei formájában azt jelenti,
hogy hozzátenni, kiegészíteni, kibővíteni, gazdagítani. Így az
augmentatív kommunikáció kifejezés kettős üzenetet rejt: az
egyik, hogy mindenkinek, a kommunikációs képességeiben
legsúlyosabban sérült embernek is vannak kommunikációs
eszközei, a másik pedig, hogy azok elégtelenségük miatt
kiegészítésre szorulnak. Tehát az augmentatív kommunikáció
soha nem szűkül a hiányzó vagy sérült beszéd helyettesítésére,
mindig a legszélesebb értelemben vett üzenet-közvetítést, a
meglévő készségekre építő, azok mellett létező, új, kibővített
(augmentatív) és/vagy más eltérő (alternatív) kommunikációs
csatornák megnyitását jelenti24.

Abból, amit korábban az autizmus természetéről, illetve a
kommunikációs deficitekről írtam, jól látszik, hogy valóban ez
egy olyan megközelítés, ami megfelelhet a speciális igényeknek
(természetesen ennek bizonyítása jelen tanulmány egyik fő célja).

24 dr. Kálmán Zsófia (szerk.): Augmentatív és alternatív kommunikációs füzetek

I.– Bliss Alapítvány, Budapest, 1999. alapján

 63

2.3.1. A PECS

A Bondy és Frost által kidolgozott PECS rövidítés a Picture
Exchange Communication System (nagyjából magyarra fordítva:
„képek cseréjének kommunikációs rendszere”) nevet takarja.
Tehát egyfajta képkommunikációról beszélünk (10. ábra), amelyet
ma az Amerikai Egyesült Államokban jó hatékonysági mutatókkal
használnak autizmussal élő gyermekek és felnőttek
kommunikációs fejlesztésére.

A PECS-et arra fejlesztették ki, hogy segítsen az autizmussal
élő gyermeknek és felnőtteknek a funkcionális kommunikációs
készségek gyors elsajátításában25 – olvasható az erről szóló cikk
bevezetőjében. A PECS kifejlesztésekor a szerzők egyik alapvető
motivációs bázisa az autizmussal élő személyek kommunikációs
fejlesztésében hagyományossá vált tréningek bírálata lehetett.

A PECS egy AAK-ba sorolható rendszer, a képeket cserével,
átadással juttatja el a beszélő a hallgatóhoz (vagy ha a humán
kommunikáció alapsémájának terminológiáját használjuk az adó
a vevőhöz), a köztük húzódó csatorna pedig maga a kép. Ezzel a
PECS olyan – az autizmussal élők számára nehéz – viselkedéseket
küszöböl ki, mint az „utánzás készsége, a szemkontaktus, az arc
odafordítása a beszélőhöz, vagy olyan motoros készségek,
amellyel az adott személy abban az időben még nem
rendelkezik"26.

Ezen felül a kommunikációs tréningek hagyományos
megközelítéseiben a cikk szerint a következő hibák állnak fent:

25 A „http: //www.pecs.com/asa PEC3panel.html” internetes oldalról (a cikk

angol nyelvű)
26 A http://www.talklc.com/nandout/visually-cued-instruction.html internetes

oldalról (a cikk angol nyelvű)

 64

1. Hagyományos nyelvi tréning utánzással – ez rengeteg
előfeltételt támaszt (elsősorban. az utánzási készség
területén) és nem tanít spontán megnyilvánulásokra.

2. A jelnyelv – a tágabb értelemben vett emberi közösségben
nem alkalmazható.

3. Egyéb képkommunikációs rendszerek – nem tanítják a
szociális tartalmakat.

A PECS ezzel szemben semmilyen előfeltételt nem támaszt,
spontán megnyilvánulásokra sarkall, nem akadályozza a beszéd
fejlődését és elkerüli a „prompt-függőséget”. Mielőtt a PECS
tanításának, használatának hat fázisát áttekinteném, néhány
gondolattal magyaráznám, mit nevezünk promptnak. Promptnak
nevezünk bármely olyan késztetést, mely a kívánt viselkedés
megjelenését eredményezi. A kommunikáció-fejlesztés során ez
a leggyakrabban teljes vagy részleges fizikai irányítást jelent
(néhány esetben verbális promptokat is használunk jó
beszédprodukcióval rendelkező személyek esetében), amit a
tanító tanár vagy egy harmadik személy is adhat. Először ez akár
teljes irányítás is lehet, de elképzelhető, hogy elég, ha csak az
illető könyökét egy kicsit megtoljuk elindítva a mozgássort.
Létezik két eset, amikor ez a segítségadás nem használható: ha a
személy nem szereti ha hozzáérnek, illetve ha a viselkedése nem
a kommunikációra, hanem csupán a fizikai érintésre válaszol.
Ilyenkor más eljárásokat alkalmazunk (pl. mutatással vagy
verbálisan irányítjuk). Visszatérve a fizikai segítségadáshoz: a
következő kérdés, ami felmerül, hogy hogyan lesz ebből spontán
kommunikáció? Ezt a promptot természetesen lassanként el kell
halványítanunk (egyre kevesebb segítséget adunk), majd teljesen
meg kell szüntetnünk. Ennél az elhalványító folyamatnál két
újabb veszély áll fent: ha túl gyorsan végezzük (ekkor nagy a
hibalehetőség, és a segített személy a készséget hibásan sajátítja

 65

el), vagy esetleg túl lassan (ekkor pedig az érintés „hozzátapad”
és a kommunikációs helyzet elemeként beépül a készségbe,
viselkedése újra erre fog válaszolni). Most nézzük, melyik az a hat
fázis és annak lépései, melyet a PECS használatánál, tanításánál
be kell tartanunk:

1. fázis
• teljes kétszemélyes prompt-eljárás (Two person prompt

procedure), vagyis: teljes fizikai irányítással segítjük a
kommunikáció létrejöttét;

• erősen támogatott csere (a képet felvenni, átnyújtani és
elengedni);

• csere, prompt nélkül.
2. fázis

• a spontaneitás fokozása (a finom promptok
elhagyásával);

• „Utazás” (Travel): a feladat elmenni a képért,
elmozdítani a képet a tábláról, és kommunikációs
partnert keresni.

3. fázis

• megkülönböztető (discrimination) tréning
megerősítésben, ezek különböző, (általában tárgyi)
jutalmak lehetnek, képek közt pl. színek segítségével,
elhelyezésben, a kép méretében stb.

4. fázis

• mondatok szerkesztése a képekből, ezen belül állandó
(pl. én szeretnék…) és teljes mondatok létrehozása;
valamint ezek „elolvasása” együtt a trénerrel.

 66

• ismét a spontaneitás erősítése a mondatszerkesztés
szintjén.

5. fázis

• a „Mit szeretnél?” kérdés bevezetése kezdetben
késleltetett promptok segítségével, majd a spontenaitás
erősítésével.

6. fázis

• a kommentárt váró kérdések fokozatos egyenkénti
bevezetése (Answering „comment” questions) Mit látsz?
Mi ez? Mit hallasz/érzel? – kérdésekkel;

• a Mit látsz? és Mit szeretnél? kérdés szétválasztása;
• spontán kommentárok és kérdések.

Itt szeretném megjegyezni, hogy a PECS alapelvei közé

tartozik, hogy csak fizikai promptot ad és azt a lehető
leghamarabb elhalványítja; a verbális prompt használatát tiltja
(értelemszerűen ez csak az első négy fázisra vonatkozik). Ez
érthető is, hiszen célcsoportját a már említett cikkben így nevezi
meg: „elsősorban olyan személyeknél használható, akik
egyáltalán, vagy nem hatékony szinten használnak beszédet”. Mi
az, amire feltétlenül végig tekintettel kell lennünk? A promptokat
lassan el kell hagynunk, az esetleges hibákat azonnal javítanunk
kell (akár visszaléphetünk a folyamatban) és általánosítanunk kell
a készségeket, olyan megerősítést használva (tárgyi jutalom is
lehet, hiszen nem valószínű, hogy kezdetben maga a
kommunikáció motiváló hatású volna), melyért az adott személy
hajlandó e – számára nehéz – feladatot illetve feladatsort
elvégezni. Ha mindezeket betartjuk, a következő nyereséget
tudhatjuk magunkénak: egy olyan rendszerrel dolgoztunk,

 67

amelyben „(1) a csere célzatos, és könnyedén érthető, (2) a
gyermek kezdeményezi az interakciókat, (3) a kommunikáció
értelmes és motiváló (Janzen 1996)”27. Patricia Howlin szerint a
PECS arra helyezi a hangsúlyt, hogy az autizmussal élő
személyeknek aktívan kell kezelnie a képeket.28 A program
hatékonyságáról Bondy a következőket írja: „a PECS-et a Delaware
Autista Programban (DAP) több, mint nyolcvanöt gyermekkel
alkalmazták, és ezeknek a gyerekeknek a nagy része néhány
napos tréning során elsajátította a csere alapját.”29 Az Autizmus
Kutatócsoport Általános Iskolájában három célcsoport esetében
alkalmazzuk e módszert:

• Súlyosan, halmozottan sérült 13–18 év közötti fiataloknál,
akiknél nem alakult ki a nyelv, mint kommunikációs eszköz
használata.

• Jó értelmi és nyelvi képességekkel rendelkező
gyermekeknél, fiataloknál a nyelvhasználat és nyelvi
megértés segítésére.

• 4–8 év közötti, nem beszélő gyermekeknél, akik előzőleg
nem részesültek autizmus-specifikus fejlesztésben.

Tapasztalataink mindhárom csoport esetében nagyon jók,

egybecsengnek a külföldön publikált eredményekkel. Jelenleg
tervezzük, illetve egy esetben már elkezdtük bevezetését olyan
fiatal felnőttek esetében, akik korábban a TEACCH program
szerint tanultak és úgy gondoljuk, hogy kikerülve az

27 http/www.pecs.com/asaPEC3 panel.html internetes oldalról (a cikk angol

nyelvű)
28 Patricia Howlin: Autizmus, Felkészülés a felnőttkorra.–- Kapocs Könyvkiadó,

Budapest, 2001. – 76.o.
29 Andrew S. Blondy, Ph.D.: Az oktatás piramidális megközelítése – Autizmus

Alapítvány, Budapest, 2001.

 68

iskolarendszer viszonylag zárt világából a PECS eszközrendszere
nagy segítséget jelenthet számukra.

2.3.2. Alternatív kommunikáció tanítása a TEACCH program

kommunikációs tanterve alapján

E rendszerrel e fejezetben nem foglalkozom bővebben, hiszen
majd a III. fejezetben bontom ki, s az esetleírásokban is
elsősorban ennek alkalmazásáról lesz szó (IV. fejezet). A
korábbikban már említett „Spontán Kommunikációs Tanterv”
alapján tárgyaljuk a rendszert.

Itt szintén vizuálisan támogatott kommunikációról van szó
(tehát ezért kell itt is említést tennünk róla), amely elsősorban
abban különbözik az általában ismert AAK rendszerektől, hogy itt
nem csupán képeket használunk. A kommunikáció formái szerint
az alábbi hét kategóriát különbözteti meg:

1. Motoros: egy személy vagy tárgy direkt manipulálása
kommunikatív céllal.

2. Gesztusos: konvencionális vagy pantomim testhasználat
kommunikatív céllal, személy vagy tárgy direkt
manipulálása nélkül.

3. Hang: non-konvencionális hangok használata
kommunikáció céljára.

4. Képes: tárgyak, személyek vagy összefüggések
kétdimenziós, ikonikus használata kommunikáció
céljára.

5. Írott: nyomtatott szavak, kifejezések használata
kommunikációs céllal.

6. Jel: konvencionális jel, gesztus használata, pl. jel-
nyelvből.

 69

7. Verbális: konvencionális szavak és mondatok használata
szóban, kommunikációs céllal.

Talán e csekély ízelítőből is látható, hogy ez egy bonyolult és

rengeteg lehetőséget teremtő rendszer. Kollégáimmal együtt évek
óta sikerrel használjuk autizmussal élő gyermekek és fiatalok
kommunikáció-fejlesztésében (bővebben ld. a III. és IV.
fejezetben).

2.3.3. Elemi gesztusok

Az autizmussal élő emberek gesztusainak furcsasága és
szegényessége számos szisztematikus vizsgálat, kísérlet és
megfigyelés tárgya volt. Uta Frith és munkatársai vizsgálata
alapján30 szeretném leírni, hogy mit mutattak ki e téren. Úgy
tűnik, vannak bizonyos gesztusok, melyeket az autizmussal élő
gyermekek31 ügyesen tudnak a szociális interakció céljaira
használni. A gesztusok ezen osztályának közös vonása, hogy
instrumentális céljuk van: az a rendeltetésük, hogy valaki mással
azonnal megértessenek valamint. Ilyen, pl. ha mutatóujjunkat a
szánkra helyezve csendre intünk valakit; ha eltoljuk, mondván
„menj innen!”, vagy ha az ujjainkat, tenyerünket feltartva
behajlítjuk és kinyújtjuk – ezzel kérve, hogy odajöjjön hozzánk.
Ide sorolható még az „instrumentális mutatás”, mely jelentősen
különbözik az érdeklődés megosztásának elérésére szolgáló
mutatástól. Míg az előbbi esetben a cél az, hogy valakinek egy
dologra irányítsa a tekintetét (majd a III. fejezetben bemutatandó
vizuálisan támogatott kommunikáció esetében is ilyen
instrumentális mutatásról lesz szó), addig az utóbbi esetben az,

30 Uta Frith: Autizmus – A rejtély nyomában. – Budapest, Kapocs Könyvkiadó,

1991. – 161–164.o.
31 A vizsgálatban azonos mentális korú ép és Down-kóros gyermekek voltak

kontroll-csoportként.

 70

hogy érdeklődést közöljön valami olyasmi iránt, amit a partner
esetleg már néz. A vizsgálatok szerint az autizmussal élők ez
utóbbira nem használták a mutatás gesztusát. Az instrumentális
gesztusok tehát a puszta információtovábbítás eszközei, de a
normál kommunikáció ennél többre is szolgál: kifinomult módon
gesztusokkal olyan dolgokat is ki tudunk fejezni, melynek során
az információk nem csupán átadódnak, de értékelésre is
kerülnek. Az ilyenfajta közléseinket expresszív gesztusokkal
fejezzük ki és ez a gesztuscsoport az, amelyet az autizmussal élő
gyermekek a vizsgálat során egyáltalán nem mutattak (ezzel
szemben a Down-kóros és ép gyermekek mindegyike élt
ezekkel). Az expresszív gesztusok minden esetben
tudatállapotokat közölnek, pl. a jó szándékot, a barátságot valaki
átkarolásával, a vigasztalást öleléssel, simogatással, vagy a
szégyenkezést az elpirulással, az arc részleges vagy teljes
eltakarásával, és megértésükkor minden bizonnyal helye van a
kompromisszumnak és rugalmasságnak is. Mindez a szülők és
szakemberek számára azt jelentheti, hogy míg instrumentális
gesztusok (használatát és megértését) taníthatjuk és tanítanunk
kell az autizmussal élő gyermekeknek; addig az expresszív
gesztusok egy sor olyan készséget feltételeznek, mellyel ők nem
rendelkeznek, így használatuk megtanítására kevesebb esélyünk
van. A kettő határozott elkülönítésével tehát pontosan tisztában
kell lennie annak, aki segíteni, érteni akarja a kommunikáció
deficitjeit az autizmussal élő személyeknél. A gesztusok feltétlen
előnye azonban, hogy nem igényelnek eszközt, illetve egy eszköz
(akár tárgy, akár kép) szimbolikus jelentésének megértését, illetve
gyorsan kivitelezhetőek. Hátránya pedig, hogy azoknak a köre
(gondolok itt a tágabb és szűkebb szociális környezetre), akik
ezeket megértik általában igen korlátozott. Saját tapasztalataim
alapján úgy vélem, hogy jól megválasztott – elsősorban

 71

instrumentális - gesztusok tanítása hatékony kiegészítő lehet
más AAK-s rendszerek alkalmazása mellett.

2.3.4. A BLISS

Augmentatív és alternatív kommunikációról lévén szó gyakran
felmerül a BLISS-nyelv alkalmazása a kommunikációs problémák
megoldására. A BLISS-nyelv a képek és a betűk között mintegy
félúton lévő, a tartalom és forma logikus belső összefüggésein
alapuló, nyelvtannal rendelkező grafikus rendszer. A
szakemberek számára eléggé „intelligens”, a betűkkel mindhiába
viaskodó, beszédképtelen gyermekek és szüleik számára pedig
elég egyszerű ahhoz, hogy elfogadható legyen. Hátránya viszont,
hogy mint első és hosszú évekig magyarul egyedül hozzáférhető
AAK rendszer32 nem felelhetett meg mindenkinek, akinél
alkalmazni kezdték. Így történt ez az autizmussal élőkkel is.
Ennek pedig az az oka, hogy mint Theo Peeters írja:

„Az autisták olyanok, mint az afáziások, „jelképnélküliek”
(…) viszont nemcsak a szó szerinti információkon túli
dolgok „meghallása” (itt vizuális támogatással segíthetünk
nekik), hanem a megadott információkon túli értelem
„meglátása” is nehézséget okoz. Vizuális értelemben véve
is jelképnélküliek, és fel kell tennünk magunknak azt a
kérdést, hogy ezen a szinten eleget teszünk-e ahhoz, hogy
a fogyatékosságukhoz alkalmazkodjunk.”33

Amennyiben a BLISS-nyelvet használnánk, mely piktogramokból
és ideogramokból áll valószínűleg nemmel felelhetnénk a Theo

32 A magyar BLISS-nyelvet (Kálmán és Kassai, 1987) 1986-87-től az ország

számos pontján alkalmazzák beszédképtelen gyermekek segítésére.
33 Theo Peeters: Autizmus. Az elmélettől az gyakorlatig. – Kapocs Könyvkiadó,

Budapest, 1997. – 113. o.

 72

Peeters által felvetett kérdésre. Ez az oka tehát, hogy konkrétabb,
jobban megfogható, kevésbé elvont képeket használunk, mint a
PECS, vagy a TEACCH rendszereinek képkommunikácója, ahol a
jel és a jelentés között egy sokkal kevésbé absztrakt kapcsolat
van. Természetesen nem kizárt, hogy bizonyos esetekben e
jelekből is „kölcsönözhetünk”, kiegészítendő más rendszereket.

2.3.5. A jelnyelv

A jelnyelvet arra használják, hogy segítségével kiépítsék a
kommunikációs készségeket a beszédproblémával küzdő
embereknél. Arra is alkalmazzák, hogy a meglévő beszédet
segítsék vele (azaz ha a gyermek beszéde nem eléggé fejlett vagy
inkohorens, egy kézjel segíthet annak tisztázásában, melyik
kifejezést használja éppen), vagy arra, hogy segítsék a gyermeket
mások beszédének megértésében, hiszen a jelek konkrétabbak
lehetnek a kiejtett szavaknál.

A jelelés tehát némelyik autizmussal élő személy számára
nagymértékben megkönnyítheti a nyelvi jelentések felfedezését.
Végső célnak mégsem tekinthetjük, hiszen nincsen elegendő
vizuális kapcsolat a jel és annak értelme között és így a jelbeszéd
megtanítása túl sok kognitív követelményt támaszt az
autizmussal élő személyekkel szemben. Ráadásul többnyire nem
olyan kreatívak, mint ép társaik, nem tudják olyan könnyen
újrateremteni ezeket a jeleket még akkor sem, ha egyébként
megértik őket. További probléma, hogy az elvont jelek még
kevesebb esélyt nyújtanak a társadalomba való beilleszkedésre. E
probléma megvilágítására Theo Peeters egyik kedvelt példáját
írnám le:

„Képzeljük csak el: egy olyan felnőtt autista ember, aki az
amerikai jelbeszédet tanulta (…) belép egy gyorsbüfébe.
Odaáll a pincérnő elé, tapsol a tenyerével, körbefordul, és

 73

megint tapsol (ez a hamburger jele). A pincérnő azt fogja
hinni, hogy őrült. Vajon mit csinálhat? Mit akar? Bejön egy
másik autista. Ő rajzok, fotók és írott szó segítségével
kommunikál. A pincérnő azt gondolja: Értem. Ez egy
kommunikációs fogyatékosságban szenvedő ember, nem
tud beszélni.

A képkommunikációs rendszerek, mivel mindenki

könnyebben megérti őket, nemcsak a kommunikáció esélyeit
javítják, hanem kevesebb követelményt is támasztanak. Kevésbé
önkényesek, azonnal felismerhető kapcsolat van a tárgy és a
rajzon lévő ábrázolása között. Ráadásul a képet nem kell minden
egyes alkalommal újra létrehozni, mert kéznél van.”34 Fontos az a
szempont is, hogy képek esetében nem olyan fontos az
időtényező: egy jel megszületik, majd eltűnik, a kép marad.

2.3.6. A facilitált kommunikáció

A facilitált vagy támogatott kommunikáció (olvashatunk még róla
FC-ként is) lényege, hogy a támogatott személy kezét, csuklóját,
karját, vagy könyökét egy felnőtt (a „facilitátor”) tartja a
számítógép billentyűzete (vagy egy betűtábla) felett, és hívei
szerint egy ilyen támogatott helyzetben a gyermek könnyebben
kommunikál. Az „FC-kultusz” Amerika után a 90-es évek
közepétől Európában is hódít. Elsősorban Németországban
használják. Ekkor született meg Birger Sellin könyve, ami egy FC-
vel íródott napló, melyet magyarra is lefordítottak. Itthon
előadásokat tart Christiane Nagy a támogatott kommunikációról,
az Esőember című lapban35 pedig majd’ ötoldalas cikk jelent meg

34 Theo Peeters: Autizmus. Az elmélettől a gyakorlatig. – Kapocs Könyvkiadó,

Budapest, 1997. – 97. o.

 74

e témában. E terápia igen izgalmas abból a szempontból, hogy
forrása az állandó inspiráció, amellyel a szakemberek
megpróbálják legyőzni az autizmus központi tüneteit, némiképp
nehéz azonban pontosan értékelni eredményességét az olykor
„bombasztikus” nyilatkozatok alapján, melyet a módszer hívei
tesznek.

A kilencvenes évek elején az USA-ban kettős-vak kísérleteket
végeztek (a vizsgálatok az alanyok által adott helyes válaszok
számát mérték olyan helyzetekben, amikor a segítők semmit sem
tudtak az alanyoknak bemutatott képekről, vagy tárgyakról),
melyek nem tudták bizonyítani, hogy az FC-vel írók valóban
képesek így kommunikálni és nem a facilitátor „beszél” (akarva
vagy akaratlanul). Sőt, az adatok értékelése során az is kiderült,
hogy a helyes válaszok aránya több vizsgálatnál is alacsonyabb
volt, mint amekkora csupán a véletlen alapján elvárható volt!36

A támogatott kommunikáció egy másik veszélye, hogy azt a
hiú reményt sugallja, hogy az „üvegbúra alatt” egy ép ember várja
a kiszabadítást, amit az FC-vel megtehetünk; ennek ellenére a
módszer híveinek egyike sem tudott a tünetek tekintetében
javulást felmutatni. Hatását mi is csak annak alapján ismerjük
vagy vetjük el, hogy mit tapasztalnak a „vak” értékelők (akik
természetesen azt sem tudják, milyen kezelésben részesült a
vizsgálatot megelőzően az alany), amikor összehasonlítják őket
az azonos diagnózisú és mentális korú, de az adott terápiában
nem részesült személyekkel. Mindeddig azonban semmilyen
tudományos bizonyíték nincs ennek az eljárásnak az
eredményességéről, és úgy tűnik, hazánkban is (kivéve egy-egy

35 Esőember – Az Autisták Érdekvédelmi Egyesületének Kiadványa I. Évfolyam

1996. 4. szám – 1–6. o.

36 A vizsgálat további részleteit ld. Patricia Howlin: Autizmus. – Felkészülés a

felnőttkorra. –Kapocs Könyvkiadó, Budapest, 2001. – 15–16. o.

 75

újabb fellángolást) „elfogy” a szülőknek, szakembereknek azon
rétege, akik használják vagy figyelemmel kísérik e módszert.

Az autizmusnak a legszembetűnőbb problémái a
kommunikáció területén vannak. Ennek köszönhetően a fent
felsoroltakon kívül még rengeteg eljárást használtak és
használnak a világon a problémák enyhítésére. Én azért
választottam ki e néhányat, mert ezeket a rendszereket biztosan
használták, használják Magyarországon, és a IV. fejezetben
található esettanulmányoknál is ezeket (vagy ezek elemeit)
mutatjuk majd be. Kivétel ez alól az FC és a BLISS, amit azonban
korábban kipróbáltak hazánkban és gyakran ma is – reménykedve
a sikerességben – a köztudatban újra felbukkannak, s ezért
fontosnak érzem közzétenni mindazt, amit már tapasztaltunk,
tudunk róluk.

 76

2.3.7. A kommunikációs készségek fejlesztését kiegészítő egyéb
rendszerek
Az alábbiakban két olyan rendszerről lesz szó, amelyek nem
csupán a kommunikációs készségek fejlődését célozzák, mégis
nagy szerepük lehet e készségek fejlődésében is.

Az ELA-program alkalmazhatósága.37
Az ELA (Everyday Life Activities) programot egy osztrák
szakember, Jacqueline Stark hozta létre. Az Autizmus
Kutatócsoport Általános Iskola és Szolgáltató Központ 2001. óta
alkalmazza ezt a Mindennapi Tevékenységek című
fényképsorozatot. A sorozat háromezer darabból áll és egy olyan
átfogó eszköz, mely alkalmas nyelvi oktatásra, terápiára és
tesztelésre. A szerző maga is ajánlja autizmussal élő személyek
oktatására. A képeken négy szereplő van (férfi, nő, fiú, leány),
akik vagy önmagukban szerepelnek, vagy egymással, vagy más
személyekkel (pl. orvos) is kapcsolatba kerülnek. A szerző három
típust különböztet meg:

1) A fotón egy személy szerepel, aki valamilyen tevékenységet
végez, vagy valamilyen gesztust, mimikát, érzelemkifejezést
stb. használ.

2) Két, vagy három személy látható a képen akik vagy ugyanazt,
vagy különböző tevékenységet végeznek.

3) Mind a négy személy (a család) látható a képen, akik vagy
közösen végeznek egy-egy tevékenységet, vagy mindenki
mást-mást csinál.

A sorozat tulajdonképpen három kisebb sorozatra bontható.

37 Gosztonyi Nóra: Az ELA-program alkalmazhatósága autizmussal élő

gyermekek esetében. In: előadások az Autizmus Kutatócsoport Szakmai
Napján. Kapocs Könyvkiadó, Budapest, 2003.

 77

Az első mindennapi tevékenységet tartalmaz, melyeket
általában mind a négy személy bemutat. (Pl. fogmosás, étkezés.)
A második sorozatban a tevékenységeket két személy, legalább
négy tárggyal mutat be. Ez lehetővé teszi az ige- és a
tárgyváltozások tanítását. A harmadik sorozat pedig alkalmas
arra, hogy segítségével szövegeket állítsunk elő.

A programban tizenhárom feladattípus jelenik meg, mely jól
használható az autizmussal élő személyek nyelvi és kognitív
képességei szerint kombinálva. Ezeken túl egy-egy adott
fejlesztésben új feladatokat is bevezethetünk. E sorozat túl a
nyelvi és kognitív fejlesztésen alkalmas a memória, figyelem, a
munkavégzés önállóságának megsegítésére is.

Az ELA program előnyei közül kiemelendő, hogy a fotók
természetes helyzetben ábrázolják a személyeket és
tevékenységeket, hogy nagymennyiségű kép áll rendelkezésre,
hogy egységes formátumú, így, ha valamilyen hiba fordul elő,
könnyen következtethetünk arra, hogy annak mi az oka. A nyelvi
készségek számos aspektusát fejleszthetjük az ELA segítségével:
gesztusok felismerését és megnevezését, összetett mondatok
kialakítását, névmások használatát, szövegek előállítását
taníthatjuk. Túl a verbális kommunikációs formát használó
személyeken, a nembeszélő személyeknek is sok tapasztalatot
nyújthat e sorozat. Sőt, akár segítségünkre lehet a beszéd
beindításában is. A képek óriási mennyiségénél fogva pedig
biztosan ki tudunk választani olyanokat, amelyek önmagukban
motiváló hatásúak.

Az Autizmus Kutatócsoport Általános Iskolájában az alábbi
feladatok a leggyakoribbak: mondatok alkotása és megértése,
események képeinek sorba rendezése, szövegek előállítása, igék
tanulása, képek csoportosítása (tevékenységek és nemek szerint),
érzelmek tanítása, helyhatározók gyakorlása. A program
természetesen alternatív kommunikációs eszközként is

 78

használható, illetve segítségével bővíthetjük a személy által
megértett és használt kommunikációs aktusokat, helyzeteket,
illetve minőségét is nagymértékben javíthatjuk.

Szociális és kommunikációs fejlesztő foglalkozás

Az Autizmus Kutatócsoport Általános Iskola és Szolgáltató
Központban ez a foglalkozás csak „babzsákos játék” néven
ismert. Az elnevezés arra utal, hogy gyakran, gyermekek
esetében babzsákot használunk eszközként a játékok során.
Ennek egyik oka, hogy így a játékvezető és a játékosok közti
beszélőváltás, a „sorra kerülés” láthatóvá válik egy tárgy
átadásával, vagyis az addig láthatatlan szociális interakciók és
kommunikációs aktusok konkrétabbá, vizuálisan támogatottá
válnak. Ez tapasztalataink szerint nagymértékben és pozitív
irányba befolyásolja e helyzet megértését.

Általában az autizmussal élő személyek fejlesztését egyéni,
vagyis kétszemélyes helyzetben folytatjuk. Ez a foglalkozás
viszont a csoportos helyzet megtanulását célozza. Ezen kívüli,
egyéb célokat mindig az adott személyek szociális,
kommunikációs készségei, illetve az egyéb területeken mutatott
képességei szerint határozzuk meg. Természetesen ez nagyon
változatos lehet, eleinte akár csak más jelenlétének elfogadása,
vagy sorrendiség megtanulása (pl. egy babzsák körbeadásával),
frontális utasítások megértése lehet a cél, olyan, már ismert
feladatok elvégzésével, amely az adott személynek nem okoz
különösebb mentális erőfeszítést. Ez azt jelenti, hogy mindig arra
törekszünk, hogy a szociális-kommunikációs fejlesztő
foglalkozás ne az intellektuális fejlesztés színtere legyen, vagyis a
személy számára az a jó feladat, amely nem vonja el a figyelmét
és energiáit e helyzet szociális és kommunikációs aspektusaitól.

Később az egyes játékok nehezedhetnek, pl. választhatunk
feladatokat az aktuális tananyagból (de itt is természetesen olyat,

 79

amely az egyéni tanulási helyzetben már nem okoz problémát). A
játékok csoportosulhatnak a személyek szociális környezete köré,
vagy fejleszthetik önismeretét is (pl. saját adataik, jellemzőik,
szüleik, társaik jellemzőinek játékos formába öntött tanulásával).

A játékosok átvehetik a játékvezető szerepét, ezzel egy
tanított, strukturált, de valódi kommunikáció alakulhat ki a
kortársak közt. Magasan funkcionáló autizmussal élő gyermekek
számára ez a foglalkozás a többségi iskolába való integráció
előszobája lehet. Felnőttek esetében általában kevésbé játékos,
„beszélgetős” formában folyhat ez a foglalkozás. Mindig egy-egy
téma köré szervezve segíthet élmények feldolgozásában, szociális
és kommunikációs helyzetek megoldásában akár családról, akár
munkahelyről, akár kortársakról legyen szó.

E játékok gyűjteményét az Autizmus Kutatócsoport a
közeljövőben kívánja megjelentetni.

 80

 81

III. FEJEZET

A TEACCH program spontán kommunikációs tanterve

E rendszerrel foglalkozom a legbővebben, hiszen a későbbiekben
olvasható esetleírásokban elsősorban ezt használtuk. A
korábbiakban már említett „Spontán Kommunikációs Tanterv”
alapján tárgyaljuk a rendszert. Itt szintén vizuálisan támogatott
kommunikációról van szó, de nem csupán képeket használunk. A
kommunikáció formái szerint, mint erről már korábban szó esett,
a következő kategóriákat különböztetjük meg:

1. Motoros: egy személy vagy tárgy direkt manipulálása
kommunikatív céllal.

2. Gesztusos: konvencionális vagy pantomim testhasználat
kommunikatív céllal, személy vagy tárgy direkt
manipulálása nélkül.

3. Hang: non-konvencionális hangok használata
kommunikáció céljára.

4. Képes: tárgyak, személyek vagy összefüggések
kétdimenziós, ikonikus használata kommunikáció céljára.

5. Írott: nyomtatott szavak, kifejezések használata
kommunikációs céllal.

6. Jel: konvencionális jel, gesztus használata, pl. jel-nyelvből.
7. Verbális: konvencionális szavak és mondatok használata

szóban, kommunikációs céllal.

A hét felsorolt kategória mindegyikét áttekintjük kissé
bővebben is, de előtte néhány szóban a preverbális
kommunikációról kell szólnunk. Ez a kommunikációs forma az ép
gyermekek esetében a beszédet megelőzően, már az első életév

 82

betöltése előtt megfigyelhető. Hozzátartozik a gagyogás és ennek
minden szintje, a vokalizáció, a mutatás és szemkontaktus
használata. Az ép csecsemő mutatással irányítja a körülötte lévők
figyelmét és közben szemkontaktust felvéve meggyőződik arról,
hogy azok valóban felé irányítják figyelmüket. Mindez spontán
készségként jön létre, de autizmussal élő személyek esetében
gyakran jóval ezen életkor után sem figyelhető meg ez az
alapvető kommunikációs forma. Mindezt (itt leginkább a
szemkontaktusra gondolva) igen nehéz megtanítani, és gyakran
érezzük autizmussal élő fiatalokkal beszélgetve, hogy bár a
szemünk felé néznek – mert megtanulták, hogy így kell –,
valójában nem Bele, hanem inkább Ránéznek, és ez időnként
zavaróbbnak tűnik, mintha egyáltalán nem néznének ránk. A mai
napig is heves viták folynak szakemberek között, hogy tanítanunk
kell-e autizmussal élő diákoknak a szemkontaktus használatát.
Magam részéről azt gondolom, hogy azoknál a tanulóknál, akik
augmentatív kommunikációt tanulnak – ennek megtanítása
nagyon fontos lehet, hiszen ez biztosíthatja, hogy a lehetőségek
közül választani tudjon (mutatással), illetve, hogy a kívánságát
„legyen kinek elmondania” (szemkontaktus). Gyakran tapasztaljuk
ugyanis, hogy a gyermekek egy kép, vagy tárgy bemutatásával ki
tudják kéréseiket fejezni, de csak állnak az adott segédeszközzel
a terem közepén és nem értik, miért nem teljesül kérésük.

Amikor még fontos lehet, ha egy tanuló nincs olyan
szimbólum-megértési szinten, hogy tárgy és tárgy között
azonosságot találna, akkor nem taníthatunk kommunikációt
eszközökkel, és csak az marad, hogy kéréseit mutatással közölje.
Gyakran előfordul, hogy egy-egy alternatív kommunikációs
eszköz használata mellett is jól használható a preverbális forma
(pl. két tárgy, tevékenység közti választás esetében).

A tanár-diák kapcsolatot az említett módon kívül még úgy is
biztosíthatjuk, hogy arra tanítjuk tanulónkat, adja a tárgyat/képet

 83

a kezünkbe (mint a PECS használatakor, és ekkor nem tanítjuk a
mutatást és a szemkontaktust), ez esetben viszont le kell
mondanunk a kommunikációs szótár használatáról (ld. később),
hiszen hiányozni fog a választáshoz a mutatás, illetve a
kapcsolathoz a szemkontaktus készsége.

Motoros kommunikációs forma
„Tárgyakon keresztül

kommunikálni biztonságos
volt.”

(Donna Willams)

Gyakran tapasztaljuk, hogy tanulóink spontán módon húzzák
(kezüknél fogva) a felnőtteket, vagy kezükbe adnak tárgyakat (pl.
egy poharat, ha szomjasak), hogy viselkedésüket befolyásolják. E
spontán készségeket használjuk ki, amikor e formában tanítjuk
kommunikálni diákjainkat. A kéz húzása helyett a rámutatás
gesztusát szoktuk megtanítani és tárgyakkal segített
kommunikációt azon gyermekek, fiatalok esetében, akik képesek
azt megérteni, hogy egy tárgy egy bizonyos cselekvésre való,
vagy tudnak tárgyat azokkal azonos, vagy kissé sematizált másik
tárggyal azonosítani. A sikeres interakciók további feltétele e
forma használatakor vagy a mutatás-szemkontaktus készségként
való elsajátítása, vagy az, hogy ezeket a tárgyakat egy másik
személynek át tudja adni. A kommunikációs folyamat úgy zajlik,
hogy a tanuló egy tárgyat ad át, vagy rámutat és szemkontaktust
vesz fel. Például: a tanuló egy pohár átadásával kér inni. A tárgyak
lehetnek eredetiek (a személy átadja a poharat, és ebbe kap inni),
kicsinyített másai az eredetinek (pl. egy baba-készletből kivett
pohár átadásával kér inni), vagy egy darabja annak (pl. a
műanyagpohár egy darabja). A második és harmadik szinten a
tárgyat már nem csupán önmagával, de más – azonos funkciójú

 84

tárggyal – is kell tudnia azonosítani. Ez esetenként külön tanítást
igényelhet, viszont így a kommunikációs tárgy kisebb,
könnyebben kezelhető. Később a tárgy darabját „képbe
helyezhetjük” (pl. a pohárdarabot egy kartonra ragasztjuk) és így
megalapozhatunk egy későbbi képekkel segített kommunikációt.

A tárgyak elhelyezése is változó lehet: használhatjuk helyhez
kötötten (a tanteremben, szobájában stb.), vagy övre erősítve is.
A kommunikációs övet arra használjuk, hogy alapvető
szükségleteiket (WC, szomjúság stb.), illetve azokat a kéréseket,
melyeket állandóan teljesíteni tudunk, kifejezhessék. Ez az öv
mindig a derekán lehet, így kéréseit bármikor közölheti.

Amennyiben áttekintjük a tárgyakkal segített kommunikáció
korábban tárgyalt szintjeit, láthatjuk, hogy a tartalmai
lehetőségek egyre bővülnek. Pl. amíg eredeti tárgy használata
esetén nem kivitelezhető, hogy a „tévét szeretnék nézni” tartalmú
kommunikációs tárgyat (magát a tv-készüléket) az így
kommunikáló személy derekára erősítsük, addig az egy kis
babaházból kivett tv-vel, vagy a tv egy darabjával (ez pl. egy
gombja) jól szimbolizálható. Eredeti tárgyak esetében a tartalmi
lehetőségeink igen szűkösek, de ha a többi szintet vesszük –
persze jó kreativitással – sok mindent használni tudunk.

Gesztusos kommunikációs forma

Konvencionális gesztusoknak tekintjük például a fejrázást, vagy a
mutatást (melyet preverbális készségként is tárgyaltunk). Ezekkel
a 2.2. fejezetben bővebben foglalkoztunk, itt csak megemlítjük,
hogy a TEACCH program alapján is elmondható, hogy néhány
elemi gesztus feltétlenül tanítandó.

Kommunikáció hangokkal

 85

Ilyen kommunikációs formának tekintjük, ha például egy személy
azt mondja: Ah-ah-ah! – és ezzel egy másik személy figyelmét
irányítani szeretné. Itt szeretnék utalni arra, hogy hatékony
kommunikációról akkor beszélünk, ha az egyik személy a másik
számára érthető, dekódolható jeleket küld. A hangok, a
vokalizáció önmagában nem feltétlen elégséges ahhoz, hogy erről
bárki tudja, mi vele az „adó” szándéka. Így, bár a figyelem
felkeltése céljára ez megfelelő forma, mégis ki kell egészíteni azt
mutatással, vagy egyéb augmentatív kommunikációval.

 86

Képes kommunikációs forma

Képekkel segített kommunikációt azoknál a személyeknél
használhatunk, akik képesek azokat a megfelelő tárggyal
egyeztetni. A második feltétel ez esetben is a kapcsolat
megteremtése vagy a kép átadásával, vagy a mutatás-
szemkontaktus használatával (látni fogjuk, hogy itt már ez
utóbbit egyszerűbben alkalmazhatjuk). A kommunikációs
folyamat úgy zajlik, hogy az „adó” egy képet ad át vagy rámutat,
és szemkontaktust vesz fel. Például: egy képet ad vagy mutat
meg, melyen egy pohárban piros ital van, s ezzel szörpöt kér. E
formán belül is különböző szinteket találunk: dolgozhatnak
fotókkal, élethű rajzokkal (ezek lehetnek nagyok vagy kicsik,
színesek vagy fekete-fehérek), vagy sematikus ábrákkal. Fontos,
hogy a szintet úgy válasszuk meg, hogy az adott képet az ezzel
kommunikáló személy könnyen felismerje, hiszen itt nem az
intellektuális, hanem a kommunikációs készségeinek
fejlesztéséről van szó. A képeket csakúgy, mint a tárgyas
kommunikáció esetében használhatjuk helyhez kötötten, vagy öv
segítségével. Újdonság ebben a kommunikációs formában, hogy
saját szótárt is szoktunk készíteni.

A kommunikációs övre itt is alapvető szükségletek (WC,
szomjúság stb.) kerülnek rá, de könnyen bővíthető, már pl.
„készen vagyok”, vagy „segíts” kártyával, hiszen sokkal kisebb
helyet foglal és könnyebben elkészíthető, mint tárgyak esetében.

Kommunikációs szótárt azoknál a személyeknél használunk,
akik képesek több kép közül választani (és itt már fontos a
mutatás-szemkontaktus, mivel a képek egyesével nem
átadhatóak, így ez teremti meg a kapcsolatot és a választást),
illetve megérteni azt, hogy bizonyos helyzetekben csak adott
lehetőségek közül választhatnak. Amennyiben ez utolsóra nem
tanítjuk meg, újra azt a hibát követheti el, hogy pl. zenélni
szeretne a lefekvéskor, és mivel nem teljesül a kérése, a

 87

kommunikáció célját nem tudjuk megtanítani és frusztrációt is
okozhatunk. A szótárban színkódot is használhatunk (pl. az
étkezésnél használt képek piros, a játéknál használtak zöld lapon
vannak), így nem csupán a kikeresést, de a lehetőségeket is
könnyebben taníthatjuk.

A tartalmi lehetőségek a tárgyakkal segített
kommunikációhoz képest óriásiak. Ekkor már le tudjuk rajzolni a
televíziót, a hintát és a buszt is, melyeket eredeti tárgy esetében
nem tehettünk meg. Képeket készíthetünk étkezéshez,
feladatokhoz, utazáshoz stb. Mind a tárgyak, mind a képek
használatakor fontos, hogy a „jelentését” ráírjuk. Képzeljük el,
hogy látogatást teszünk egy családnál, melynek egyik tagja
augmentatív kommunikációt használó személy. Egyszer csak
hozzánk lép és egy poharat ad át. Mit tennénk? Valószínűleg
megköszönnénk, ő pedig nem értené, miért nem kap inni. Ez az,
amiért a tárgyakra, képekre mind helyhez kötött, mind övön
elhelyezettek esetében rá kell írni a jelentésüket, hiszen csak így
válnak mindenki számára érthető, „lefordítható mondattá”, igazi
jelentést hordozó protetikus eszközökké.

Írott kommunikációs forma

A szóképeket azoknál az autizmussal élő embereknél használjuk,
akik tudnak olvasni, vagy jól ismernek fel szóképeket. A tanítás
másik feltétele, hogy vagy válasszon ki és adjon át szóképeket
(de ez esetben csak helyhez kötött szóképeket vagy övet
használhatnak), vagy tudjon mutatni (választáskor) és
szemkontaktus felvenni (a kapcsolatteremtéshez) és ekkor már
szótárat is készíthetünk. A kommunikációs folyamat úgy zajlik,
hogy a személy egy szóképet (mondatot) ad át, vagy rámutat, és
szemkontaktus vesz fel. Például a „SZÖRPÖT KÉREK!” feliratot adja
át/mutatja meg és ezzel inni kér. Vannak olyan tanítványaink is,
akik írni is megtanulnak és ők kézzel, vagy géppel (írógép,

 88

számítógép) le is írhatják kívánságaikat, észrevételeiket. A
kommunikációs folyamat mind a szóképekkel, mind a leírt
szöveggel úgy zajlik, hogy a papírcsíkra, előre vagy épp akkor
leírt „üzenetet” átadja, megmutatja, vagy a monitorra kiírt
szövegre mutat. Gyakran az írott formában kommunikáló
személyeknek is készítünk „mankóként” szótárat, melyben képek
találhatóak megkönnyítve az adott kommunikációs mondat
felidézését.

Az írásban való kommunikáció esetében a tartalmi
lehetőségeknek elvileg nincsenek határai. Az autizmussal élő
személy a gyakorlatban azt „mond” így el nekünk, amit csak akar
(vagy inkább, amit tud), így arra kell törekednünk, hogy amint
tapasztaljuk, hogy valamit szándékában áll közölni, buzdítsuk és
segítsünk abban, hogy azt megfelelő módon és formában tegye.
Lehetőleg azonnal rendezzük az adott
kívánságot/mondanivalót/kérdést a szótárába, hogy az a
későbbiekben már általa spontán is használható legyen.

Kommunikáció jelekkel

A jelnyelvvel az előző fejezetben szintén foglalkoztunk már, itt
csak azt jegyezném meg, hogy néhány jel megtanulására (melyet
a környezet könnyen megérthet) szükség lehet autizmussal élők
esetében.

 89

Verbális kommunikációs
forma

„Belső harcom feszültsége kezdett
elviselhetetlenné válni. Tudtam
szavakat mondani, de én
kommunikálni akartam volna.”
(Donna Willams)

Eddig azokról beszéltünk, akik nem használják a beszédet,
vagy rosszul érthetően teszik azt. Azonban ha megfigyelünk
olyan diákokat, akik akár nagyon sokat (és akár nyelvtanilag is
helyesen) beszélnek, gyakran azt tapasztaljuk, hogy beszédükben
nagyon csekély a kommunikatív tartalom, inkább echoláliák,
sztereotípiák és kommentárok sora. Egy ilyen diák esetében
vettük észre (ő olyan csoportba járt, ahol mellette négy
augmentatív kommunikációt használó gyermek volt), hogy amikor
beszél hozzánk, gyakran „les” a többiek eszközeiről (kártyáiról).
Elkezdtük képekkel segíteni a kommunikációját (helyhez kötött,
majd szótár), és ennek eredménye az lett, hogy a kommunikációs
interakciók száma nagymértékben megnőtt és minőségük is
jelentősen javult.

A kérdés, ami ekkor felmerül, hogy miért lépjünk „vissza” a
képekhez, ha egyszer az adott személy „már beszél”.
Természetesen az augmentatív kommunikációval segített tanítás
során nem szeretnének lemondani a beszédről, és mivel a képet
és a hozzá tartozó mondatot – ha erre lehetőség van – egyszerre
várjuk el, ez növeli a beszéd kommunikatív tartalmát és ezzel
javítva az interakciók minőségét. Másrészről a vizuálisan segített
oktatás – mint erről már korábban is írtam –, nem cél, csupán
eszköz; egy minőségi segítségnyújtás hatékony eszköze. A
TEACCH program célja pedig egy humánus és speciális
segítségnyújtás, a benne található kommunikációs tantervé pedig,
hogy módszert adjon a kommunikációs készségek

 90

megfigyelésére, értékelésére és tanítására autizmussal élő
személyek esetében.

A tréningnek mindig három lépésből kell állnia: megfigyelés,
tanítás és általánosítás. A megfigyelés az előző fejezetben
tárgyalt módon történik, mely segítségével nem csak azt tudjuk
meg, hogy milyen formát, de azt is, milyen funkciókat,
szemantikus kategóriákat és milyen kontextusban használ az
adott személy. Ennek segítségével könnyen megtervezhetjük a
tanítás folyamatát, a szükséges eszközöket. A tanítás
megkezdése előtt még egy fontos lépés: a motivációs bázis
megteremtése a tanítás sikerének érdekében. Legjobb, ha az
adott személy egy kedvelt – esetleg sztereotip rituálé is lehet –
tevékenysége kapcsán teremtjük meg a kommunikáció
kényszerét, így maga a tevékenység adja a motivációs bázist (pl.
egy puzzle darabjai, vagy más tárgy, vagy tevékenység, amit
különösen kedvel). Ha ilyen tevékenység/tárgy nincs, lehet pl.
zene, gyümölcsdarabkák, vagy édességfalatka is. A tanítást
kétszemélyes helyzetben kezdjük. A tanítandó személy elé egy
protetikus eszközt teszünk (a tervezésben ezt pontosan előre ki
kell találnunk) és egyetlen tárgyat kell elkérnie vele. Például:

tányért teszünk elé (felemeli), ráteszek egy almakockát
alma képét adom (átadja) adok egy almakockát
„almát kérek!” feliratot adok
(átadja)

adok egy almakockát

Természetesen nem várhatom el, hogy azonnal tudja, hogy az

adott eszközzel mi a dolga, így segítséget adok prompt
formájában, pontosan úgy, ahogyan ezt a PECS esetében
tárgyaltuk.

A kétszemélyes tanítási helyzet fő veszélye, hogy a tanított
személyek már egy sor kommunikációs készséget mutatnak
ebben a helyzetben, s ekkor azt gondoljuk, hogy ezt már

 91

alkalmazni is tudják. Az autizmus egyik tüneteként ismerjük
viszont az általánosítás nehézségét, így nem csak az alkalmazást
(adekvát helyzetre való átvitelt), de külön generalizációs
folyamatot kell tanítanunk. Az általánosítás nehézségeiről egy
fiatal autizmussal élő nő így ír:

„Ha már nem csak egyes szavakként, de teljes egészében
felfogtam, amit mondtak nekem, akkor a mondanivaló
fontossága mindig kizárólag arra az egy pillanatra, vagy
helyzetre vonatkozott. Ezért volt az, hogy amikor egyszer
egy kirándulás után komoly fejmosást kaptam azért, hogy
az ember nem firkál a Parlament falára, és én megígértem,
hogy soha többet nem csinálok ilyet, akkor tíz perccel
később elkaptak, amint éppen valami mást írtam az iskola
falára. Számomra világos volt, hogy nem hagyom figyelmen
kívül, amit mondtak, meg nem is csak szórakozom: nem
pontosan ugyanazt csináltam, amit korábban.”38

A generalizációs folyamat úgy épül fel, hogy az adott

protetikus eszköz használatát új helyekre, helyzetekre, sőt
időpontokra és személyekre is át kell vinnünk. Előfordulhat, hogy
eleinte új helyen/helyzetben/idő-ben/személlyel teljesen elölről
kell tanítanunk az adott eszköz használatát, de mindig legalább
valamilyen fizikai, verbális vagy vizuális segítséget kell adnunk.

A rendszer alkalmazásának gyakorlatát a következő
fejezetben, Évi esetében mutatjuk be.

38 Donna Williams: Léttelenül – Egy autista nő naplója. – Budapest, Animula

Egyesület, 1999. – 71. o.

 92

 93

IV. FEJEZET

Esettanulmányok

4.1 A hipotézisek, az esettanulmányok elkészítéséhez használt
módszerek

Jelen tanulmányban az alábbi feltevésekkel élek, melyeket az
esettanulmányok mentén bizonyítani, vagy cáfolni fogok:

• A kommunikáció speciális fejlesztésével autizmussal élők
esetében kvantitatív (az interakciók száma nő) és kvalitatív
(minőségi javulás tapasztalható: pl. több kontextusban; több
személlyel; a szociális szabályoknak egyre inkább megfelelve
stb.) fejlődést érhetünk el.

• A kommunikáció fejlődése pozitív hatással van a
munkavégzésre, az autizmussal élők önállóságát növeli.

• A speciális kommunikáció-fejlesztésben részesülő
autizmussal élő felnőttek munkavégzéshez szükséges
képességei fejlettebbek, mint hasonló általános képességekkel
rendelkező, de speciálisan nem támogatott társaiké.

Két esettanulmányt készítettem, melyben hasonló korai
képességekkel (IQ, kommunikációs készségek) rendelkező
felnőtteket mutatok be azonos szempontok alapján, a különbség
kettejük közt, hogy egyikőjük részesült augmentatív oktatásban
és speciális kommunikáció-fejlesztésben, míg másikuk nem. Az
esettanulmányokat a következő szempontok alapján készítettem
el:

• Anamnézis

 94

• Az iskolát megelőző időszak problémáinak bemutatása
elsősorban a kommunikáció területén

• Az iskolás évek és jelenlegi készségeik

1. Az augmentatív oktatásban részesült fiatalnál:

A vizuálisan támogatott oktatás kezdetei: napirend, önálló
munkavégzés
Az augmentatív kommunikáció tanítása az iskolai években.
Az önállóság és a munkához szükséges készségek,
munkafolyamatok tanítása az iskolában.
Jelenlegi képességei a munkavégzés terén, illetve az itt
használható kommunikációs készségei.
2. Az augmentatív oktatásban nem részesült fiatalnál:

Az oktatás és a kommunikációs problémák az iskolás évek során.
Jelenlegi önállósági, munkavégzési szintje és kommunikációs
készségei.

Az alábbiakban röviden bemutatnám azokat a pedagógiai kutatási
módszereket, amelyeket az esettanulmányok megírásához
használtunk.
Kikérdezés

A szülőkkel riportot készítettünk, a kikérdezés, amelyet
egyénileg végeztünk, strukturálatlanul, vagyis formailag egy – a
mi részünkről kézbentartott – hétköznapi beszélgetéshez
hasonlított. A témaköröket és kérdéseket természetesen előre
meghatároztuk, de lehetőségünk volt a kikérdezés során
improvizációra. Az előre meghatározott kérdéskörök a
következők voltak:

1. Az iskolát megelőző időszak.

• Terhesség, születés, csecsemőkor: figyelem, érzelmi-
értelmi- és mozgásfejlődés, aktivitás.

 95

• Kisgyermekkor: beszéd, kommunikáció, szociális
kapcsolatok (szülő, kortársak, testvérek), érzelmi- értelmi-
és mozgásfejlődés, „gyanúk”, tünetek.

• Gyermekkor: kommunikáció, szociális viselkedés, érzelmi-
értelmi- és mozgásfejlődés, „gyanúk”, tünetek, esetleges
elhelyezési problémák.

2. Iskoláskor:

• Problémák a szociális viselkedés (kortársakkal, tanárokkal,
családdal), a kommunikáció, a tanulmányi, érzelmi
területeken.

• Az iskola és az otthon kapcsolata

Dokumentumelemzés

E módszer alkalmazásánál a következő dokumentumokat
tekintettük át: iskolai – elsősorban szöveges – bizonyítványok,
értékelések; fejlesztési tervek; szakvélemények. E hivatalos
dokumentumokon túl dolgoztunk még a két fiatal saját
taneszközeivel (füzetek, tankönyvek, speciális fejlesztő
eszközök).

 96

Tesztek
Informális kommunikációs teszteket vettünk fel mindkét fiatallal,
hogy megtudjuk, milyen kommunikációs készségekkel
rendelkeznek jelen pillanatban. Célunk volt a kommunikációt
mind expresszív (kifejező), mind receptív (halló-értő) oldalról
megvizsgálni, így választásunk a II. fejezetben tárgyalt informális
beszédértési tesztre esett (expresszív), s ezen kívül
szabotázshelyzeteket teremtettünk (receptív).

4.2. Évi esete

Az iskolát megelőző időszak

Évi 1982-ben, a család második gyermekeként született,
zavartalan terhességből, a 31. héten, 1600 grammal. A szülés
után sérülést nem észleltek. Besárgult (vércserét hajtottak végre),
s részben emiatt, részben koraszülöttsége okán a kórházat csak
nyolc hét elteltével hagyhatták el. Nővére siket, szülei
mozgássérültek. Körülményeik otthon igen szűkösek voltak: egy
másfél szobás, félkomfortos lakásban éltek öten, együtt az anyai
nagymamával.

Csecsemőkorban testi fejlődése normális volt. Megfelelően
táplálható csecsemő volt, így koraszülöttsége miatti alacsony
súlyát már néhány hónap elteltével behozta. Öt hónaposan hasra
fordult, hat hónaposan ült, hét hónapos korától kezdett hanyatt
fekve mászni (ez volt az első furcsaság, melyet a szülők
észrevettek), gyakran „ringatózott”. Tizenegy hónaposan megtette
az első néhány lépést, tizenhárom hónaposan biztosan járt. Alvási
problémák jelentkeztek: felcserélte az éjszakát és a nappalt.
Korán – az első fél év során – felfedezték, hogy Évi nem hall, de

 97

mivel nővére is siket, a szülők ekkor még nem gondoltak egyéb
problémára.

Egy és öt éves kora közt logopédushoz járt. Beszédfejlődése
megkésett, majd abbamaradt: hat-hét hónaposan kezdett
gagyogni, harminchat hónaposan megjelentek az első szavak
(mama, pohár), melyeket beszélgetésre nem használt, s később
ez a két szó is eltűnt. Két éves korától kezdve spontán
kommunikált tárgyakon keresztül, pl. elővette a tepsit és
mellékészítette a burgonyát, mondván szeretné, ha sült krumplit
készítenének neki. Játékára az első életévben jellemző volt, hogy
szerette a kontaktusjátékokat, a „kukucs” játékokat, ilyenkor
utánozta is a felnőtteket, ez később, a kisgyermekkortól
megváltozott: egyre inkább kerülni kezdte a fizikai érintést (és
ezt ma sem szereti). Ekkor már inkább kockákat szeretett sorba
rakosgatni. Három éves korára édesanyja már úgy emlékszik,
hogy „senkivel (még testvérével sem) és semmivel nem szeretett
játszani”. Szobatisztasága három évesen alakult ki. Ugyanebben
az időben kezdett közösségbe járni is. Előbb normál, majd
siketek, végül nagyothallók óvodájába járt, de mindenhonnan
eltanácsolták állandó dühkitörései, a játékok és egyéb eszközök
dobálása miatt, illetve mert a gyerekeken és felnőtteken
„átgázolt”, „átnézett”.

Öt-hat évesen viselkedése kimondottan merev volt, pl. ha
valaki keresztbe tette a lábát beszélgetés közben Évi odament és
„visszaigazította” az illető lábait egymás mellé. Az étkezésben is
rendkívül válogatós lett. Öltözködésében is rigiditás jelent meg:
nem volt hajlandó szoknyát és piros ruhadarabokat fölvenni.
Hevesen reagált a dolgok helyének megváltoztatására.

Gyakran szagolgatott tárgyakat és soha nem nézett szembe.
Sok mozgást igényelt: futkározott, ringatózott, kopogtatta,
pöcögtette a tárgyakat. Veszélyérzete nem volt. Otthon mindent
„szerelt” (ahol csavart talált, azt bütykölte), továbbra sem játszott.

 98

A gyermekről ekkor egy kérdőívben az édesanya a következő
jellemzést adta: más, mint kortársai, nem játszik úgy, mint ők.
Kiszámíthatatlan, nem szereti, ha a maga világában zavarják.
Átgázol kortársain, a mozaikképek kirakásában viszont nagyon
ügyes. Mozgása megfelel a korának. Siket, nem beszél,
kívánságait dührohammal (ebből nehéz kibillenteni), a felnőtt
kezének húzásával (motoros kommunikációs forma), illetve
tárgyakon keresztül fejezi ki. Egy időben autoagressziót is
tapasztaltak (fejét az asztal szélébe ütötte).

E problémák miatt fordulnak orvoshoz, s így jutottak el
1989-ben egy pszichológiai vizsgálatra, ahol Évi az autizmus,
siketség és értelmi akadályozottság (IQ 45, nonverbális teszttel
mérve) diagnózisokat kapta. Ekkortól járt az Autizmus
Kutatócsoport Kísérleti Iskolájába39.

Az iskolás évek és jelenlegi készségei

Az első évben Évi megtanulta az augmentatív ABC első néhány
betűjét; a napirendet és az önálló munkát. Napirendjét képekkel
segítették, önálló munkában pedig egyszerű, szortírozós és
egyeztetős feladatokat végzett. Az iskolában kezdettől fogva jól
érezte magát.
A következőkben az azóta eltelt idő eseményeit két évenkénti
bontásban mutatom be.

39 A Kísérleti Iskola helyett ma már ugyanazon intézmény nevében Általános

Iskola szerepel.

 99

1989–90-es év

Kommunikációját először megfigyelték, majd várakozni,
különböző gesztusok segítségével egyszerű instrukciókat
végrehajtani tanították. A tér-idő szervezésben egy napra előre
jelzett, képes napirendet használt, melyet otthon a szülők is
bevezettek. Megtanulta helyesen fogni a ceruzát, papírt tépni,
nyírni. Strukturált feladataiban színeket, képeket, formákat
egyeztetett és szortírozott. Megtanult háromig számolni.

Önkiszolgálásban elfogadta a fogmosást, megtanulta a helyes
kézmosást és WC használatot, közreműködött a terítésnél.

1991–92-es év

A kommunikációban e két évben nagy előrelépés történt:
megtanulta az igen-nem gesztusok megértését és használatát, a
preverbális kommunikáció alapjait (mutatás, szemkontaktus), és
néhány kommunikációs kártyát használt kérései kifejezésére. A
szociális kommunikációs fejlesztő foglalkozáson néhány társával
együtt megtanult egyszerű szabályjátékokat, a többiek
jelenlétének elfogadását, néhány, a játékvezetőtől – képekkel
segítve – érkező frontális utasítás megértését.

A finommotoros fejlesztésében feladatai főleg a gyurmából
való alakítás, a fűzés és egyszerű öltések megtanulása volt. A
nagymozgás és testi tudatosság területén labdajátékokat,
gimnasztika-feladatokat tanult, hat testrészét megmutatta kép
alapján, a jobb-bal fogalmát elsajátította.

Az akadémikus készségek területén szóképek felismerését
tanulta, illetve tízig számlálni. Ismerős esemény öt képét
sorrendbe tudta rakni.

Szociális fejlesztésének fő iránya az utánzás volt, illetve
megtanult néhány szociális rutint (pl. kézfogással köszönni).

 100

Önkiszolgálásban megtanult zipzárazni, masnit kötni, a
ruháit kifordítani, önállóan mosakodni és fogat mosni,
körömkefét és fésűt használni. Néhány házimunka-jellegű
feladatot is elsajátított: terítés, seprés, gyümölcshámozás. Az
ilyen jellegű feladatokban már néhány képből álló folyamatábrát
is használt.

1993–94-es év

Kommunikációjában ezekben az években már száznál is több
képet használt kérései kifejezésére, illetve néhány szóképet is.
Alternatív kommunikáció és gesztusok segítségével megtanulta a
másik személy figyelmét felhívni magára, és elutasítani.
Környezete ekkor már több, felé irányuló kártyát is használt,
melynek tartalmát megértette, az instrukciókat végrehajtotta.

A szociális fejlesztésében a fő irány a közlekedés: külső
programok alkalmával megfelelően utazni egy kísérő
segítségével.

A szociális kommunikációs fejlesztő foglalkozáson
megtanulta saját adatait.

A tér-idő szervezésben is nagy előrelépést hozott e két év,
hiszen napirendje mobillá vált (vagyis mindenhová magával
vihette), s mind több folyamatábrát használ tevékenységei
megszervezéséhez.

Szabadidejében a legfőbb cél volt, hogy a játéktevékenységek
repertoárját növeljék.

Az akadémikus készségek terén szóképeket tanult lemásolni,
illetve mondatok kiegészítését egy-egy ismert szóval (ezek
általában valamilyen minőségre utalnak, pl. színek). Ismerős
esemény tíz képét ekkor már sorrendbe tudta rakni.

Ruháit önállóan vette fel, hajtotta össze, önállóan
mosakodott, mosott fogat és fésülködött. Házimunka-jellegű
tevékenységek közül önállóan terített csoportja számára, étkezés

 101

után az ebédlőt kitakarította. Tevékenységei szervezésében akár
tíz elemből álló folyamatábrák segítették.

1995–96-os év

E két évben alternatív kommunikációját már a szóképek uralták: a
tanult szóképek leírásával kommunikált, segítségül képes szótárt
használt. Kommunikációja spontán és változatos volt. Számos,
írásban feltett kérdést megértett (elsősorban saját adataira
vonatkozóan), illetve maga is néhány kérdést fel tudott tenni
(írásban).

Szociális fejlesztésében továbbra is a közlekedés szabályait
tanulta: kísérővel vásárolni, uszodába és lovagolni járt. Tanárait
már írásban is megszólította.

A szociális kommunikációs fejlesztő foglalkozáson csoportos
helyzetben megtanult utánzásos, gesztusos, illetve
memóriafejlesztő játékokat.

Akadémikus készségei területén új elemként jelent meg a
pénzhasználat (ekkor még csak húszas körben). Körülbelül ötszáz
szóképet ismert ekkor fel és ezek közül kettőszázat fejből le
tudott írni.

Tér-idő szervezésben mobil napirendjét önállóan használta,
folyamatábráiról pedig „lekerült” a kép és immár csak
folyamatleírásokat használt tevékenység-szervezéséhez.
Munkajellegű tevékenységeiben szőtt, hímzett, varrt és takarított
(az étkezőn túl már a fürdőszobát is ki tudta önállóan takarítani).

Zsetonos rendszer segítségével, felügyelet mellett, napi 30
percet tornázott.

Ezekben az években tanul meg önállóan zuhanyozni, körmöt
vágni, és hajat szárítani.

1997–98-as év

 102

Az előző években megtanult kommunikációs forma több
funkcióba, helyzetre, személyre való átvitele volt a fő cél ezekben
az években. Természetesen szükségleteihez mérten az általa
használt kommunikációs mondatok száma is nőtt.

Szociális fejlesztésben a fő vonal kortársi interakciók
kialakítása volt: elsősorban különböző társasjátékok játszása
csoporttársaival.

Tér-idő szervezésben már nemcsak a tevékenység-
szervezéshez tartozó folyamatábrái, de mobil napirendje is
szóképes lett.

Akadémikus készségei területén mondatok összeállítását
(szótára segítségével), írásjelek használatát tanulta. Százig
számlált, fejben összeadott-kivont ötvenig, harmincig pénzt
használt. A számítógépre folyóírás alapján másolni kezdett.
Munkatevékenységei ezekben az években bővültek. Előrajzolt
vonal mentén varrógéppel varrt, rongybabát állított össze, egy
órán át szőtt, különböző „csomagolási”, összeszerelési, irodai
munkákat (pecsételés, gémkapcsolás, borítékolás) tanult.

Folyamatleírásai segítségével önállóan készített teát, kávét és
csoportja számára uzsonnát, mosogatott, kitakarította az
ebédlőt, a fürdőszobát és a termeket.

Folyamatleírás szerint az időjárásnak megfelelően
öltözködött.

Önápolásban is teljesen önállóvá vált, az előző években
tanultak fehérneműjének kimosásával egészültek ki.

1998–99-es év
Az 1998-as év nagy változást hozott Évi életébe: édesanyja már
egyre nehezebben tudta otthon ellátni, ezért az Autizmus
Kutatócsoport Serdülő Házába került hetes elhelyezésben. Minden
területen a legfontosabb cél ekkor az volt, hogy meglévő
készségeit az új helyszínen, személyekkel, helyzetben

 103

alkalmazza. Új helyén a második év végére minden addig már
megtanított kommunikációs készséget használt, illetve számos
írásban feltett, eldöntendő kérdésre is válaszolni tudott.
Megtanult aláírni. Szociális viselkedésére jellemző, hogy az új
helyzetet annak minden aspektusával elfogadta.

Tér-idő szervezése természetesen „éjjel-nappalra” kiterjedt:
szóképes napirendet használt. Már több tíz folyamatleírást tudott:
s ekkor tanulta meg ezeket egy tartalomjegyzék szerint
kiválasztani a tevékenységnek megfelelően. Feladatai
befejezéséhez egy műanyag órát (melyet tanárai állítanak be) a
teremben lévő órával egyeztetve használt.

Munkajellegű tevékenységei szivacsvágással és
párnavarrással, géppel mosással, teregetéssel, saját ruha
kiválasztásával egészültek ki. Megtanulta szobáját rendben
tartani: ágyazni és kitakarítani. Továbbra is cél volt szabadidős
tevékenységeinek bővítése.

Megtanult a mély vízben úszni.

2000-től napjainkig

Ma körülbelül ötszáz szóképet tud fejből leírni, kérdés-felelet
formájában is kommunikál (elsősorban eldöntendő kérdések
megértésével). Minden adatát ismeri, nevét aláírja. Társainak,
pedagógusainak kezdeményezését elfogadja, számos szabadidős
tevékenységben vesz részt velük.

Munkajellegű tevékenységeinél a ház, amelyben nappal van,
illetve a lakás, amiben az estéket, éjszakákat tölti, összes
helyiségét folyamatleírás segítségével kitakarítja (ideértve a
szemét kivitelét a mikrohullámú sütő kitakarítását, tükörtisztítás
stb.). Géppel mos, ruhákat válogat és hajtogat, törölközőkre
akasztót varr, mosogat, terít, tálal. Mindennek ismeri a helyét,
precíz. Számos ételt (pl. tojásrántotta, egyszerű gyümölcsös
piskóta, saláták) folyamatleírás segítségével, önállóan elkészít. E

 104

leírásokban akár harminc lépést is követ. Vásárlási lista alapján a
kért árukat összeválogatja.

Önápolásban minden területen megfelelően látja el magát, a
mikor és hogyan kérdésekre szóképes mobil napirendje, illetve
könyvbe rendezett folyamatleírásai adnak választ.

Előrajzolt mintán hímez, rongybabát varr, párnákat készít.
Egyszerű csomagolási, szerelési és irodai munkákat elvégez.
Számítógépre szöveget másol.

A viselkedése, csakúgy, mint az elmúlt tizenöt évben
nyugodt, kiegyensúlyozott.

Évi tesztjei

1. Receptív nyelv (beszédértési teszt)

Mindkét fiatallal a teszteket teljesen azonos módon vettük fel, a
II. fejezetben leírtak szerint végeztük. Évi elé egy ceruzát, egy
dobozt és egy labdát tettem, majd egy verbális utasítás hangzott
el: kérem a labdát, ugyanígy kértem arra is, tegye a ceruzát a
dobozba. A verbális kérést egyik esetben sem teljesítette. Ezután
feliratokat mutattam neki: „Kérem a labdát!”, illetve „Tedd a
ceruzát a dobozba!” Ekkor Évi mindkét kérésemet teljesítette. A
teszt tehát megerősítette, hogy a legmagasabb kommunikációs
forma, melyet Évi ért, az írott szint.

2. Expresszív kommunikáció (szabotázshelyzet)

A szabotázshelyzeteket is mindkét lány számára azonosan
építettük fel, úgy gondolom, csak így válik összehasonlíthatóvá.
a) Évinek „udvar” következett a napirendjében, de az ajtót

bezártuk és nem tudott kimenni. Néhány pillanatig
próbálkozott az ajtó erős meghúzásával, majd rövid ideig
tétovázott, végül leírta, „Segíts!”.

 105

b) Strukturált munkafeladatában „babavarrás” következett, de a
dobozából kivettük az ollót. Amikor az egyik karika
megvarrásával végzett és szüksége volt a hiányzó eszközre,
azonnal leírta: „Ollót kérek!”.

A teszt eredményeiből arra következtetek, hogy Évi kérései,

szándékai kifejezésekor, illetve segítségkérésre, valamint
instrukciók megértésére az írásbeli információkat jól érti,
alternatív kommunikációjában az írásos formát spontán és
adekvátan használja.

4.3. Nelli esete

Az iskolát megelőző időszak

Nelli 1984 márciusában született első, gyakori hányás, kiszáradás
miatt gondozott terhességből. A szülés körül problémák nem
voltak. Születési súlya 3200 gramm, hossza 50 cm volt. Két, nála
fiatalabb egészséges testvére van.

Öt hónapos koráig szopott, jó étvágyú, de lassan evő
csecsemő volt, evés közben gyakran elaludt. A szülők elmondása
szerint nyugodt, jó alvó, figyelmes baba volt.

Az első két évben semmilyen probléma nem merült fel.
Mozgásfejlődése megközelítőleg megfelelő ütemben zajlott. Négy
hónapos korában hasra fordult, hét hónaposan már önállóan ült.
Az első önálló lépéseket tizenhat hónapos korában tette.

Beszédfejlődése a szokásostól eltérően alakult, bár három
hónapos korában gagyogott és az első szavak is megjelentek nála
egy évesen, később azonban úgy tűnt ez a fejlődés leáll,
legalábbis lelassul. A család két és fél éves kora körül kezdett
gyanakodni, hogy valami probléma van a gyermekükkel. Beszéd
helyett gyakran énekelt, sokszor előfordult, hogy a válasz helyett

 106

ismételgette a kérést, a tv-ben hallottakat mondogatta (echolália).
Az édesanyának úgy tűnt, a beszéd ritmusát, dallamát szerette
inkább, mintsem a tartalmára figyelt volna. Gyakran összekeverte
a névmásokat (névmástévesztés). A szülőknek feltűnt, hogy a
beszédet nem beszélgetésre, inkább saját maga
szórakoztatására, öncélúan használta (kommunikációs tartalom
hiánya). Az édesanyában ekkor, egy újságcikk nyomán vetődött
fel először az autizmus lehetősége, de szakemberhez nem
fordult, gyanúját nem osztotta meg sem a védőnővel, sem a
gyermekorvossal, sőt később Nelli tanáraival, pszichiáterével sem.
A család ugyanebben az időszakban figyelt fel arra is, hogy Nelli
játéktevékenysége eltér kortársaiétól: kevéssé érdeklődött
környezete iránt, passzív volt, legszívesebben apró műanyag
tárgyakat rendezgetett szabályos mintázatba.

Három évesen többségi óvodába kezdett járni. Itt már
gyakorlatilag nem beszélt senkivel. Társaival nem
kezdeményezett kapcsolatot, inkább mellettük játszott.
Tevékenysége mindig magányos volt. Szívesebben volt a felnőttek
társaságában, de velük sem lépett interakcióba. Közös
tevékenységbe nem kapcsolódott be, akkor sem, ha erre az
óvónők megpróbálták „rászorítani”. E problémái miatt csak fél
évet járt többségi óvodába. A területi Nevelési Tanácsadó
javaslatára a Lares Alapítvány óvodájába került, ahol három évet
töltött, s ide iskolázták be két évre magántanulónak is.
Viselkedésére ebben az időszakban is a passzivitás volt jellemző.
Spontán egyáltalán nem beszélt. Társaival itt sem játszott,
kedvenc elfoglaltsága plüss állatainak sorbarakása volt.

Iskolás évek

Beiskolázására az 1991/92-es tanévben került sor, a Lares
Alapítvány keretein belül, mint magántanuló. Két évet járt ide.
Társaival kapcsolatot itt sem teremtett, passzív volt mindenben.

 107

Szakértői javaslatra az 1993/94-es tanévet eltérő tantervű
általános iskolában kezdte meg második osztályos tanulóként. A
szakértői vizsgálat kimutatta, hogy Nelli enyhe fokban mentálisan
sérült.

Testi fejlettsége életkorának megfelelő volt. Finommozgása
fejlett, ügyesen rajzolt, színezett. Matematikából tudását
megbízhatóan nem tudták mérni. Amit biztosan meg tudtak
állapítani, hogy mennyiségfogalma 20-as körben kialakult. A két
alapművelet fogalmát, mint összeadás és kivonás megértette, de
önállóan feladatokat nem oldott meg ebből a tárgykörből sem.

Mivel spontán nem, vagy alig beszélt, ezért a verbális
kommunikációra épülő tantárgyak elsajátítása fokozott
nehézségekbe ütközött. Rövid szöveg elolvasásához is segítséget
igényelt. A szöveg tartalmi részét még segítő kérdésekkel sem
tudta elmondani. Az írást csak másolásra volt képes használni.

Tanárai szerint baráti kapcsolatokat nem sikerült kialakítania.
Az órákon passzív volt, feladatvégzésbe nagyon nehezen lehetett
bevonni. Visszahúzódó, az együttműködést teljesen elutasító
kislányként ismerték meg. Kérdésekre adekvát választ nem adott,
a hozzá intézett instrukciókat ismételgette anélkül, hogy a
kéréseket végrehajtotta volna. A testi kontaktust elutasította.
Játékban önként nem vett részt, csak kérésre végzett egy-egy
résztevékenységet. Kötetlen helyzetben apró plüss állatkáit
rakosgatta, melyeket az iskolába is magával hordott.

Önmagáról egyes szám harmadik személyben beszélt,
gyakran visszaismételte a hallottakat. Környezetében
bekövetkező változásokat nehezen fogadta el, ilyenkor
nyugtalanná vált. A frusztráció gyakran váltott ki dührohamokat:
ilyenkor sírt, kiabált, ruháit szaggatta, sőt önbántalmazó
viselkedéseket is meg lehetett figyelni (pl. véresre csípte az arcát).
E viselkedések elkerülése érdekében gyakran hagyták
passzivitásába mélyedni.

 108

Jelenleg

Nelli tizenkilenc éves. Önkiszolgálása jónak mondható: önállóan
öltözik, vetkőzik (bár nem feltétlenül az időjárásnak
megfelelően), mosakszik, zuhanyozik. Néhány házimunka-jellegű
tevékenységet is el tud végezni: otthon kitakarítja szobáját,
elkészíti a szendvicsét. Ennél bonyolultabb, több lépésből álló
feladatsort (pl. terítés) csak állandó segítség mellett végez el,
figyelme csak öt-tíz percig(!) tartható fent, a külső ingerekre
hamar elterelődik. A felsoroltakon kívül önállóan semmilyen
munka-jellegű tevékenységet nem tud elvégezni. Az ilyen és
hasonló feladatokra az iskola nem készítette fel, az eddig
megtanultakat otthon sajátította el.

Jelenleg kortársaival nem, vagy nem megfelelő módon teremt
kapcsolatot (pl. mindenkinek megkérdezi a nevét, de – gyakran a
válaszra nem is figyelve – ezután rögtön kilép a helyzetből,
mielőtt még valódi interakció alakulna ki), tevékenysége többnyire
magányos, gyakran passzív. A korának megfelelő közösségi
szabályokat nem érti.

Beszédében sok azonnali és késleltetett echolália (kényszer
szavak, mondatok ismételgetésére) figyelhető meg, ezért a
felületes szemlélő gyakran egy sokkal magasabb szintű
kommunikációs kompetenciára számít, s az ebből adódó
félreértések okozta frusztráció Nelli számára gyakran
elviselhetetlen, s így dührohammal reagál. Gyakran és sokat
beszél kommunikatív tartalom nélkül, neologizmák gyakoriak
(neologizmusok: az egyén által alkotott szavak, melyek nem
szavai egyetlen nyelvnek sem, de mégis hordoznak valamilyen
jelentést). Gyakran mondatokból szavakat emel ki és arra
kérdezget folyamatosan, de láthatóan a válasz már nem érdekli.
Beszédértése mentális korához képest sem megfelelő.
Nonverbális kommunikációs eszközöket ritkán használ: nem

 109

kíséri, kompenzálja mondanivalóját gesztusokkal, mimikája
szegényes, gyakran a helyzetnek nem megfelelő.

Otthon testvérei bevonják közös játékba, de ő maga nem
kezdeményez közös tevékenységet velük. Leggyakrabban
messziről figyeli őket és nevetgél rajtuk. Visszatérő témákról
sokat rajzol.

Számára kevéssé érthető, szokatlan helyzetekben
indulatkitöréssel, a környezet számára zavaró viselkedéssel,
kiabálással reagál. A szülők jellemzése szerint Nelli ma is más,
mint a hasonló korú gyermekek, nagyon magányos és gyakran
kiszámíthatatlan. Nem ismeri ki magát a világban, ezáltal néha
olyan mintha „el lenne varázsolva”.

Nellit 2001-ben vizsgálták az Autizmus Kutatócsoport
Gyermek- és Ifjúságpszichiátriai Ambulanciáján, ahol
gyermekkori autizmus diagnózist kapott, IQ-ja nonverbális
intelligenciateszttel mérve 60.

Nelli tesztjei

1. Receptív nyelv (beszédértési teszt)

Nelli elé egy ceruzát, egy dobozt és egy labdát tettem.
Megkértem, hogy adja oda a labdát, majd később hogy tegye a
dobozba a ceruzát. Az instrukciók természetesen először
verbálisan hangzottak el. Ez a nagyon egyszerű helyzet Nellinek
nem okozott problémát, mind a két kérést pontosan teljesítette.

2. Expresszív kommunikáció (szabotázshelyzet)

Természetesen az előzőekben – Évi esetében – már megismert
helyzetekbe vontuk be Nellit is, amelyekben a kifejező
kommunikáció szintjére voltunk kíváncsiak.
a.) Teremtettünk egy olyan helyzetet, amikor Nellinek az volt a

feladata, hogy menjen ki a házból az udvarra. Az ajtót

 110

viszont bezártuk, így lehetetlenné tettük számára a
kijutást. Figyeltük, hogy mit tesz. Nelli másodpercekig csak
állt a zárt ajtó előtt és egyre dühösebben kezdte rángatni.
Majd körülbelül fél perc elteltével elkezdte rugdosni az
ajtót. Miután erre sem kapott semmiféle reakciót először a
nadrágja övében lévő plüssállatkáit kezdte szétdobálni,
majd a pulóverét kezdte széttépni, és közben
artikulálatlanul kiabált.

b.) Nellit leültettük egy asztalhoz. Kapott egy papírt, amire egy
kört rajzoltunk. A feladata az volt, hogy vágja ki a lapon
látható formát, ollót viszont nem adtunk neki a feladat
elvégzéséhez. Ebben a szituációban is figyeltük, hogy mit
tesz. Nelli először felállt és megpróbált keresni egy ollót.
Mivel nem talált, visszaült a helyére és elkezdte az orrát
piszkálni, majd a homlokát az ujjával ütögetni. Hosszú
percekig ücsörgött és láthatóan nem zavarta, hogy nem
tudja elvégezni feladatát.

A beszédértés teszt tehát megerősítette, hogy egyszerű,

konkrét kéréseket Nelli megért és teljesít. Azonban a
beszélgetésekből kiderült, hogy nem látható, kevésbé konkrét,
vagy a szociális tartalmú fogalmakat már kevéssé érti.

A két szabotázshelyzet alapján azt a következtetést lehetett

levonni, hogy Nelli egyszerű kéréseit sem tudta megfogalmazni a
vele lévő felnőttnek. A szokatlan helyzettől nyugtalanná vált és
indulatkitöréssel reagált rá. Kommunikációs készségei a
használat szempontjából a teszt alapján rendkívül alacsony
szinten állnak.

 111

 112

V. FEJEZET

Az eredmények elemzése

5.1. Következtetések

A két eset szereplőinek esettanulmánya alapján most többirányú
következtetést szeretnék levonni.

Kommunikációs készségeik szempontjából elmondható, hogy
Nelli annak ellenére, hogy képes a beszélt nyelv használatára,
mégsem képes kommunikálni. Az iskolás évek alatt az
osztályteremben „néma” volt, s úgy tűnik, hogy ma sincs
tisztában olyan, a kommunikációt alapvetően meghatározó
tényezőkkel, mint a kommunikáció hatalma, vagy a
kommunikáció eszköze. Nelli ezért gyakran olyan eszközöket
képes csupán használni (autoagresszió, rongálás, kiabálás),
amelyek a környezet számára sem jól érthetőnek, sem
elfogadhatónak nem nevezhetőek.

Ha visszalapozunk az első fejezethez, világossá válik annak a
kérdésnek a létjogosultsága, amit ott feltettünk, vagyis, hogy
összemosható-e a nyelv és a kommunikáció fogalma, feltételezi-
e a nyelvi készségek birtoklása a helyes kommunikáció
kialakulását?

Évi az augmentatív oktatás és az alternatív kommunikációs
eszközök használatának köszönhetően – bár továbbra is néma, és
siket – képes rengeteg helyzetben kommunikálni a világ felé,
hogy milyen vágyai, kérései vannak oly módon, hogy az bárki
számára elfogadható és érthető üzenet formájában juttatja el
hozzánk.

A második a család szempontja. A kezdeti évek mindkét
család részére igen nehezek voltak. Az iskolába kerüléskor

 113

azonban jelentkeztek különbségek. Nelli esetében állandó
bizonytalanság vette körül az iskolai teljesítményét, illetve
problémáikkal sok helyre fordultak, de megnyugtató, kielégítő
választ sehol nem kaptak. Ez a bizonytalanság végigkísérte a
családok életét, s jelenleg is nehéznek látszik Nellit bárhová
beilleszteni. Évi az iskolába kerülés után a szülők elmondása
szerint már „jó helyen volt”, az elmúlt tizennégy évben a család
mindig nyugodt volt, s ugyanez a kiegyensúlyozottság sugárzik
Éviből is.

A szociális viszonyaik szempontjából a két fiatal közt nincs
nagy különbség: mindketten harmonikus családban élnek, viszont
valódi kortárskapcsolatokat egyik fiatalnak sem sikerült
kialakítani. Évinek ebből a szempontból is kedvezőbb a helyzete,
hiszen egy olyan közösség tagja, ahol elfogadják, és kapcsolatot
kezdeményeznek vele, s amely kezdeményezéseket ő maga is
elfogadja, ha szükséges kooperál környezetével. Azt hiszem,
ebben nagy jelentősége van annak, hogy az iskolás évek alatt
nem engedték minden esetben, hogy passzívan viselkedjen,
hiszen ezzel kizárták volna egy sor tanulási szituációból. Ez
történt viszont Nellivel, így annak ellenére, hogy korai képességei
meghaladták Évi akkori képességeit40 jelenleg sokkal alacsonyabb
szinten áll a szociális világ megértésében (talán jól példázza ezt
az a szabotázshelyzet, amikor a cél az lett volna, hogy segítséget
kérjen az ajtó kinyitásához, ld. 80. oldal).

A következő, lévén felnőttekről beszélünk – lényeges kérdés a
későbbi elhelyezés, illetve ezzel szoros összefüggésben lévő
önállóság kérdése. Minden autizmussal élő személy szülőjében
előbb-utóbb felmerülnek a kérdések: mi lesz, ha kijárja az
iskolát, mi lesz, ha én már nem leszek?

40 Nelli IQ-ja 15 ponttal magasabb, volt valamennyi beszédprodukciója, és nem

siket.

 114

Úgy gondolom, hogy az önellátás területén mindkét fiatal
megfelelő képességekkel rendelkezik egy olyan megszokott
környezetben, mint a család. Azonban míg Nellinek állandó
felügyeletre és segítségre van szüksége, addig Évi vizuálisan
támogatott és mobil segédeszközeivel –gondolok itt napirendjére,
folyamatleírásait tartalmazó könyvére, illetve kommunikációs
szótárára (nem is beszélve a több száz, a „fejében tárolt”
bármikor és bárhol használható szóképre, melyeket leírva
bármikor segítséghez juthat, kifejezheti kívánságait) – rövid
tanulási (beszokási) idő után akárhol boldogul anélkül, hogy
számára különleges protetikus környezetet alakítanának ki.

E fejezetben utoljára a munkáról szólnék. Amikor arról
gondolkodtam, vajon milyen feltételei lehetnek egy autizmussal
élő felnőtt munkába állításának – túl számos külső feltételen,
melynek tárgyalása itt meglehetősen hipotetikus volna, így
eltekintek tőle – Az első fejezetben két olyan fontos tényezőt
határoztam meg, amelyre maguknak az érintetteknek kell
„megérniük”:

1. A munkának alkalmazkodnia kell az autizmussal élő személy
speciális szükségleteihez, képességeihez.

2. Az autizmussal élő személyeknek már rendelkezniük kell a
szükséges szociális és kommunikációs készségekkel, és
képesnek kell lenniük arra, hogy csoporthelyzetben
koncentráljanak, dolgozzanak.

E két kritérium szerint vajon milyen munkát tudunk

elképzelni Nellinek és Évinek? A válasz megadásához egy
táblázatot készítettem.

Úgy gondolom, a fenti táblázatból jól látható, hogy míg Évi
számára – ha nem is a nyílt munkaerőpiacon, de egy védett
munkahelyen – talán van realitása valamilyen

 115

munkatevékenységnek, addig Nellinek ehhez nincsenek meg a
belső feltételei.

Természetesen konkrétumokról nem beszélhetünk, hiszen a
sérült személyek munkába állítása ma Magyarországon
gyerekcipőben jár (ezek volnának a külső feltételek), viszont
látunk néhány remek kezdeményezést is e területen, így ha
valóban hipotetikusak is felvetéseink kell, hogy beszéljünk róluk.

Kérdés Nelli Évi

Milyen munka-jellegű
tevékenységeket
végzett eddig?

Néhány házimunka
(takarítás,
szendvicskészítés)

Szerelés, csomagolás,
irodai munkák, szinte
mindenféle
házimunka, varrás,
szövés, gyöngyfűzés

Milyen mértékű
felügyelet mellett
képes dolgozni?

Állandó felügyelet Időnkénti felügyelet

Mennyi ideig tartható
fent a figyelme
kétszemélyes
helyzetben?

10-15 perc 1,5 óráig

Mennyi ideig tartható
fent a figyelme
csoportos helyzetben?

Néhány percig 30-35 percig

Mennyi ideig képes
ugyanazt a
tevékenységet
végezni?

Amíg figyelme el nem
terelődik

Tulajdonképpen
„bármeddig”

Elfogadja-e mások
jelenlétét?

Igen Igen

Kooperál-e másokkal? Nem Igen

 116

Túl mindezeken a nézőpontokon, talán érdemes
elgondolkodni a két esettanulmánynak még egy aspektusán:
vajon ez a két fiatal hogyan érezte és érzi magát a „mi
világunkban”? A kérdés persze majdhogynem költői, mégis talán
általános viselkedésükből, aktivitásukból következtethetünk erre.
Míg Éviről elmondható, hogy általában nyugodt, szinte minden
idejét hasznos és értelmes tevékenységekkel tölti, addig Nelli
állandó feszültségben él, gyakran nem tudja mit várnak tőle
(leggyakrabban a helyzetek meg nem értése kommunikációs,
vagy szociális hátrányaiból fakad), s ha tudja is egy sor
helyzetben nem képes megtenni, ettől azután frusztrálódik,
melynek vége rendszerint valamilyen indulatkitörés.

E fejezetrész végén pedig térjünk vissza hipotéziseinkhez.
Ehelyütt ezeket nem írom le újra, de visszalapozva látható, hogy
az esettanulmányokban és a következtetések levonásakor
figyelembe vettem azokat a szempontokat, melyek alapján
megfogalmaztam feltevéseimet (ld. 66. oldal).

Úgy gondolom, hogy a jelen esettanulmányok, illetve az
azokból levont következtetések tükrében mindhárom hipotézist
igaznak, bizonyítottnak ítélhetjük.

Természetesen ahhoz, hogy ezeket általánosan, minden
autizmussal élő személy számára is bizonyítottnak tekinthessük,
szükség volna egy szélesebb körű vizsgálatra is. Ennek azonban a
mai Magyarországon nincsen realitása, hiszen a tanulmányban
leírt módszereket, terápiákat, technikákat alig több mint tíz éve
alkalmazzák hazánkban, így aligha találnánk elegendő felnőtt
személyt a vizsgálat elvégzéséhez.

5.2. Összegzés

 117

A tanulmány elsődleges célja az volt, hogy bemutassa azokat az
eszközöket, melyekkel az – elsősorban nem beszélő –
autizmussal élő személyek kommunikációs fejlesztését
segíthetjük. Az autizmus történetének és elméleti hátterének
rövid bemutatása után kitértem az autizmussal élő személyek
esetében jelentkező kommunikációs készségek hiányosságaira.
Egy kurta fejezetrész erejéig érintettem azt a komplex rendszert,
melynek segítségével a fejlesztés bármely területén jó
eredményeket érhetünk el, elhelyezve e rendszeren belül a
kommunikáció területét is. Az ezt követő két fejezetben pedig
részletesen igyekeztem bemutatni az autizmussal élő személyek
kommunikáció-fejlesztésének alapköveit: a felméréseket, a
módszereket, eszközöket; sok-sok oldalt szentelve azoknak a
rendszereknek, melyeket ma a – nemzetközi és hazai
tapasztalatok alapján – a leginkább hatékonynak találnak. Az
elmélet után a IV. fejezetben megfogalmaztam a tanulmány
hipotéziseit, majd egy esettanulmány kapcsán igyekeztem
bemutatni az eddig elhangzottak gyakorlati alkalmazását. E
részben egy másik esettanulmány is megjelent – ez egy olyan
autizmussal élő fiatalról szól, aki soha nem részesült az
autizmus, illetve a kommunikációs készségek fejlesztése
szempontjából speciális terápiában –, melynek célja egy későbbi
összehasonlítás volt. A komparabilitás elvét az azonos felépítés
segítségével és néhány azonos teszt felvételével kívántam elérni,
teljesíteni. Hogy mindez mennyire sikerült, arról az V. fejezet első
része tanúskodik, ahol célom volt a hipotézisek szempontjainak
megfelelve, néhány következtetéssel élni a két eset kapcsán. E
következtetések természetesen nem csak a kommunikációs
problémák területére terjedtek ki, de – a tanulmány
alapgondolatának megfelelve a kommunikáció nézőpontjából – a
felnőtt életnek, az önállóságnak, a munkavégzésnek, a szociális
kapcsolatoknak, és az általános aktivitásnak aspektusaira is.

 118

Az alternatív kommunikációs eszközök használatának
előnyeit próbáltam mindvégig bemutatni, nem szólva annak
korlátairól. Álljon itt tehát néhány megjegyzés ehhez:

- Először is kevesen, és keveset tudunk az autizmusról
(beleértve a pedagógusokat, szociális munkásokat,
orvosokat, gondozókat, szülőket és laikusokat is).

- Kevés jól képzett szakember tanít alternatív kommunikációt.
- Kevés helyen fogadják el ennek létjogosultságát (gondolok

itt elsősorban a felnőttek számára fenntartott szociális
intézményekre).

- Végül néhány belső korlát is létezik: Évi saját korlátja az a
kb. 500 szókép, melyet le tud írni (persze ez a korlát
egészen máshol van, mint Nellinél, akinek az akadály eleve
egy kommunikációs helyzet). Tehát semmiképpen nem
állítom, hogy az alternatív eszközök bevezetésével a
kommunikációs probléma megszűnik, viszont határozottan
állítom hogy enyhül.

E korlátoknak gyakran az az eredménye, hogy a felnőtt

világban már nem használnak ilyenfajta eszközöket, ezzel pedig
esélyeik, önállóságuk jelentősen romolhat. Talán ez a tanulmány
is segíthet abban, hogy megértessük az autizmus mibenlétét,
illetve ezeknek az eszközöknek fontosságát, és pont úgy,
ahogyan egy vak embertől eszünkbe nem jut elvenni a botot,
mely tájékozódását segíti, nem vesszük el az autizmussal élő
személyek segédeszközeit sem.

Remélem, sikerült elérnem a célt, melyet korábban így
fogalmaztam meg: a segítség lehetőségeinek és annak az
attitűdnek a bemutatása, amellyel őket támogatnunk lehet és kell,
és az autizmussal szembetalálkozóknak e tanulmány elolvasása

 119

után talán eszébe jut a kommunikáció-fogyatékosság, az
augmentatív pedagógia és vizuális támogatás kifejezések.

Ajánlanám e tanulmányt pedagógusoknak, szociális
gondozóknak, egyéb segítőknek és szülőknek, valamint
mindenkinek, aki kapcsolatba kerül autizmussal élő
személyekkel.

A tanulmány megírása közben igyekeztem minél többször, az
autizmussal élő felnőttek írásaiból az adott témához illeszkedő
gondolataikat bemutatni, és ezzel éreztetni, hogy itt nem csupán
pedagógia célokról, iskolákról, módszerekről, hanem
mindeközben emberekről és családokról beszélünk.

E törekvésnek tükrében a tanulmányt Donna Williams
könyvének utolsó gondolatával fejezem be:

„Legfontosabbként pedig mindenkit bátorítanék, aki
hozzám hasonló embereken igyekszik segíteni, hogy
próbálkozásaik nem hiábavalók. A közvetett vagy
távolságtartó reakció nem jelent érdektelenséget.”

 120

Felhasznált irodalom

• Atkinson és mts-i: Pszichológia. Osiris Kiadó, Budapest, 1999.
• Balázs Anna, Őszi Patrícia, Prekop Csilla: Pedagógiai

irányelvek. Autizmus Füzetek sorozat, Kapocs Könyvkiadó,
Budapest, 1997.

• Balázs Anna: Autista a testvérem! Kapocs Könyvkiadó,
Budapest, 1998.

• Balázs Anna: Az autizmus korszerű szemlélete. Autizmus
Füzetek sorozat, Kapocs Könyvkiadó, Budapest, 1996.

• Cohen, Simon-Baron–Bolton, Patric: Autizmus. Osiris,
Budapest, 2000.

• Cole, Michael; Cole R, Sheila: Fejlődéslélektan. Osiris Kiadó,
Budapest, 2001.

• Esőember – az Autisták Érdekvédelmi Egyesületének Lapja
(megjelenik negyedévente)

• Észak-Karolina állambeli TEACCH program (Autisztikus és
nehezen kommunikáló gyermekek kezelése és nevelése)

• Frith, Uta: Autizmus. A rejtély nyomában. Kapocs könyvkiadó,
Budapest, 1991.

• Haselfux Péter: A félelem nem úr – Autista vagyok?! EFFO
Kiadó, 1995.

• Howlin, Patricia és Rutter, Michael: Autisztikus gyermek
kezelése. A szociális fejlődés előmozdítása. Autizmus Füzetek
sorozat, Kapocs Könyvkiadó, Budapest, 1997.

• Howlin, Patricia és Rutter, Michael: Autisztikus gyermekek
kezelése – A nyelvi fejlődés előmozdítása. Autizmus Füzetek
sorozat, Kapocs könyvkiadó, Budapest, 1997.

 121

• Howlin, Patricia: Autizmus. Felkészülés a felnőttkorra. Kapocs
Könyvkiadó, Budapest, 2001.

• Janetzke, Hartmut R. P: Autizmus. Élmény Könyvkiadó,
Hajdúhadház, 1995.

• Joliffe, Therese; Landsdown, Richard; Richard Robinson,
Richard: Egy személyes beszámoló. Autizmus Füzetek sorozat,
Kapocs Könyvkiadó, Budapest, 1997.

• Jordan, Rita és Powell, Stewart: Autisztikus gyermekek
speciális tantervi szükségletei – Tanulási és gondolkodási
készségek. Autizmus Füzetek sorozat, Kapocs Könyvkiadó,
Budapest, 1997.

• Kálmán Zsófia (szerk.): Augmentatív és alternatív
kommunikációs füzetek I. BLISS Alapítvány, Budapest, 1999.

• Lord, Catherine és Rutter, Michael: Autizmus és pervazív
fejlődési zavarok. Autizmus Füzetek sorozat, Kapocs
Könyvkiadó Budapest, 1997.

• Mönks, Franz J., Knoers, Alphoris M. P: Fejlődéslélektan. FITT
IMAGE-Ego School, Szentendre, 1998.

• Őszi Tamásné–Havasi Ágnes: Tapasztalatok a „Picture
Exchange Communication System” (PECS), a képkártya-csere
módszer alkalmazásával kapcsolatban az Autizmus
Kutatócsoport Általános Iskola és Szolgáltató Központban. In.:
Előadások az Autizmus Kutatócsoport szakmai Napján. Kapocs
Könyvkiadó, Budapest, 2003.

• Peeters, Theo: Autizmus. Elmélettől a gyakorlatig. Kapocs
könyvkiadó, Budapest, 1997.

• Sacks, Oliver Antropológus a Marson. Osiris Kiadó, Budapest,
1999.

• Schopler, Eric: Szakemberek és szülők kiképzése autisztikus
gyermekek tanítására. Autizmus Füzetek sorozat, Kapocs
Könyvkiadó, Budapest, 1997.

 122

• Schopler, Eric–Reichler, Robert–Jay-Lansing, Margaret: Autista
és fejlődésükben akadályozott gyermekek egyénre szabott
felmérése és és kezelése.

• Segar, Marc: Életvezetési útmutató Asperger-szindrómában
szenvedő emberek számára. (Személyes beszámoló) Autizmus
Füzetek sorozat, Kapocs Könyvkiadó, Budapest, 1997.

• Sellin, Birger: A lélek börtöne. Fabula Könyvkiadó, Kaposvár,
1994.

• (Sutherland School): Autisztikus gyermekek
viselkedésproblémáinak kezelése Autizmus Füzetek sorozat,
Kapocs Könyvkiadó, Budapest, 1997.

• Williams, Donna: Léttelenül. Animula, Budapest, 1999.
• Zrinszky László dr.: A kommunikáció. I. Janus Pannonius

Tudományegyetem, Pécs, 1994.
• Zrinszky László, dr.: Bevezetés a pedagógiai kommunikáció

elméletébe. Nemzeti Tankönyvkiadó, Budapest, 1993.

 123

IDEGEN SZAVAK ÉS KIFEJEZÉSEK JEGYZÉKE

adaptív alkalmazkodást elősegítő
afázia beszédképesség hiánya, ill. elvesztése
Asperger-szindróma olyan állapot, amelynek igen nagy a

hasonlósága az autizmussal, ám korai
nyelvi fejlődésben az érintett nem
mutat(ott) késést, sőt koraérett is lehet
nyelvi szempontból. A nyelvhasználat
ennek ellenére modoros és sztereotip.
Az Asperger-szindrómával élők
intellektuálisan rendszerint a normális
tartományba tartoznak

atípusos autizmus olyanok számára fenntartott
diagnosztikai kategória, akik az
autizmus jellegzetes jegyeit mutatják a
három kulcsfontosságú viselkedéses
terület (nyelvi fejlődés, társas
képességek fejlődése, a
játéktevékenység fejlődése) közül
kettőben, de a harmadikban nem

augmentatív támogató, segítő
autoagresszió önmagára irányuló agresszió
deixis „rámutató” kifejezések, melyekben egy

szó vagy gesztus jelentése az adott
pillanatban fennálló kontextustól függ
(ilyenek például az „itt” és „ott” szavak)

Down-kór kromoszóma rendellenesség, amely
értelmi fogyatékossággal és jellegzetes
külsővel jár (mongol idióta)

 124

echolália kényszer szavak vagy mondatok
megismétlésére, ismételgetésére. A
megismétlésre hol közvetlenül az után
kerül sor, hogy az adott szó vagy
szószerkezet elhangzott, hol
késleltetetten, több-kevesebb idő
elmúltával

elektív mutizmus olyan zavar, amelyet bizonyos
szituációkban mutatott némaság
jellemez (azaz a gyermek csak
meghatározott körülmények között
beszél). Gyakran rendkívüli
szégyenlősség és érzékenység áll
mögötte

epilepszia az izomzat merev- vagy
rángógörcsével, és/vagy tudat-
zavarral, eszméletvesztéssel jellemzett,
rohamokban jelentkező idegrendszeri
betegsége

expresszív kifejező
expresszív gesztus kifejező mozdulat, megnyilvánulás
értelmi fogyatékosság sérült intelligencia és tanulási

nehézségek által jellemzett szindróma.
Maga a terminus semmit sem mond e
problémák okáról, és az értelmi
fogyatékosságon belül különböző
alcsoportok léteznek, amelyeket más-
más tényező okoz

frusztráció csalódás, meghiúsulás, sikertelenség/
akadályozottság érzelmi megélése

funkció működési kör, szerep, feladat

 125

hiperaktivitás a kifejezés egy túlzott aktivitással,
figyelmetlenséggel és impulzivitással
járó szindrómára utal. Ahhoz, hogy
valóban rendellenesnek tekintsük, a
hiperaktivitásnak számos különböző
szituációban meg kell mutatkoznia

sztereotípiákkal szélsőséges hiperaktivitás, amely
sztereotípiákkal és repetitív
viselkedéssel párosul

holdingterápia vitatott kezelési eljárás, melyet az
autizmus kapcsán javasoltak. Lényege,
hogy a gyermeket fizikai eszközökkel
arra késztetik, hogy átölelje a szülőt és
ránézzen

idiosztinkratikus nem szokványos, egyéni, szokatlan,
túlérzékeny (pl. reakció, viselkedés)

integráció közösségbe történő beillesztés
interakció (általában személyek közötti)

kölcsönös egymás felé irányuló
cselekvés, gesztus stb. cselekvés

intonáció hanglejtés
IQ Intelligenciahányados. Az értelmi

képességek mérőszáma, melyet a
nyelvi és megismerő működések
különböző aspektusait mérő
standardizált tesztek segítségével
nyernek

kötődési zavar a normális gyermekfejlődés során
(általában kilenc hónapos kor körül) a
„kötődési viselkedések” sora jelenik
meg, amelyek a gyermek és a szülő

 126

(vagy gondviselő) közötti szeretetteljes
viszony legkorábbi megnyilvánulásai. E
viselkedések között megtalálható az
elválás hatására fellépő szorongás,
illetve az újratalálkozás feletti öröm. A
kötődési zavarok esetében a korai
kapcsolat kialakulása sérült vagy
zavart. Ez különösen gyakran
megfigyelhető a bántalmazott vagy
elhanyagolt gyermekek esetében

kognitív értelmi
kontaktus érintkezés, kapcsolat
kontextus szövegösszefüggés, szövegkörnyezet;

tágabb értelemben: azok a
körülmények, amelyek egy adott
cselekvés, mondat stb. értelmét,
jelentését befolyásolják

kronológiai kor életkor
kvalitatív minőségi
kvantitatív mennyiségi
magasan funkcionáló átlagos övezetbe eső vagy annál jobb

értelmi képességekkel rendelkező
mentális értelmi, szellemi, gondolati
mentális életkor értelmi fejlődés szintje a normális

fejlődéshez való viszonyban kifejezve
(pl. 10 éves gyermek mentális életkora
4 év=értelmi színvonala 4 éves ép
gyermeknek felel meg)

motiváció belső késztetés, cselekvés elindítója
motoros fejlődés mozgásfejlődés

 127

neologizmusok az egyén által alkotott szavak, melyek
nem szavai egyetlen nyelvnek sem, de
mégis hordoznak valamilyen jelentést

névmástévesztés például az „én” és „te” összekeverése
non-verbális beszédet, beszédértést nem igénylő

(információs, kommunikációs csatorna)
patológia kórtan
PECS Pictures Exchange Communication

System. Bondy és mtsi által kidolgozott
alternatív kommunikációs eszköz

percepció észlelés
pervazív áthatoló, itt: személyiség minden

területét érintő
preverbális beszéd kialakulása előtti
pszichoanalitikus mélylélektani (vizsgáló, gyógyító

módszer), a lelki zavarokat az ún.
tudatalatti okok feltárásával gyógyító

pszichogén pszichés, lelki eredetű, környezeti
hatásokra kialakuló

repetitív ismétlődő
Rett-szindróma olyan, csak leánygyermekeket érintő

kórkép, amelyet súlyos fogyatékosság,
a lábak spaszticitása (merevsége),
járási nehézségek jellemeznek, illetve
kézmosó, kéztördelő jellegű repetitív
mozgások

rigiditás merevség
skizofrénia típusosan serdülőkorban kezdődő

elmebetegség
spektrum tartomány, választék

 128

struktúra felépítés, forma, rendszer
szemantika jelentéstan
szenzoros érzékelési, érzékszervi
szimbolikus játék olyan tevékenység, amelynek során a

gyermekek konkrét cselekvéseket,
helyzeteket, gondolati tartalmakat,
vagy tárgyakat jelekkel, jelzésekkel,
más tárgyakkal helyettesítenek

szindróma tünetegyüttes
szintaxis mondattan
sztereotípia merev egyformaság, gépiesen

ismétlődő viselkedés, beszéd stb. elem
TEACCH Eric Schopler és Garí Mesibov

vezetésével Észak-Karolinában
kidolgozott állami program az autista
emberek kezelésére, fejlesztésére
(Treatment and Education of Autistic
and Related Communication
handicapped Children)

verbális szóbeli
viselkedésterápia tudományosan megalapozott módszer,

amelynek célja a viselkedés módosítása
és formálása, mindig az adott
viselkedést kiváltó vagy megerősítő
tényezőt azonosítva és manipulálva

vizuális látható, látással kapcsolatos
vokalizáció hangadás

 129

 130

Melléklet

 131

1 . á b r a – Az autizmushoz vezető végső közös ösvény egyik
lehetséges modellje. (Simon Baron-Cohen–Patric Bolton:
Autizmus O s i r i s , B p . 2 0 0 0 . 6 3 . o l d a l)

genetikai
tényezõk vírusfertőzések

agykárosodás

végső közös ösvény

terhességi/m téti
komplikációk

ű
egyék okok

AUTIZMUS

(társas,
kommunikációs és
kényszeres zavar)

ÉRTELMI
FOGYATÉKOSSÁG

(lassúbb fejlődés szinte
minden területen)

 132

2. ábra – A fejlődési kérdőív nyelvi fejlődést feldolgozó fejezete

B) N Y E L V I F E J LŐD É S

1. RECEPTÍV NYELV
1.1. Hallásbeli készségek

1.1.1 Differenciálás

 Dátum: 1999
.

08.3
0.

1999
.

09.0
8.

2000
.

02.0
7.

2000
.06.2

0.

1. Megijed a hirtelen zajtól.

2. Odafordítja a fejét a hirtelen
hangra/zajra.

3. Mindennapi környezetében az
értelmes hangokra
megkülönböztetetten reagál.

4. Különböző válaszokat mutat
különböző tónusú hangokra.

5. Lokalizálni tudja a hangforrást,
jobbra vagy balra.

6. Hallgat a nevére.

7. Három hangszer közül ki tudja
választani azt, amelyiknek a
hangját hallotta (pl.: csengő,
dob, cintányér).

8. Meg tud különböztetni kevésbé
ismerős hangot 3 közül (pl.:
papír szakadása, kereplő
hangja, kézicsengő).

9. Ismerős hangot vizuális

 133

segítség nélkül felismer.
10. Reagál arra, hogy: „Amikor a

hangot hallod, állj fel!” (síp,
dob).

11. Reagál arra, hogy: „Állj meg,
amikor a hangot hallod!”

12. Mesélésnél reagál, ha egy
speciális tárgy/állat kerül
szóba.

13. Észreveszi a rímelő szavakat.

14. A hasonló hangzású hangokat
megkülönbözteti (p-b, v-f, t-d,
k-g, pl.: tél-dél, kép-gép, folt-
volt, stb.).

B) N Y E L V I F E J LŐD É S

1. RECEPTÍV NYELV

1.1. Hallásbeli készségek
Memória

 Dátum: 1999

.
08.3

0.

1999
.

09.0
8.

2000
.

02.0
7.

2000
.06.2

0.

1. Ki tudja választani 3 tárgy közül
a megnevezettet, 3 másodperc
alatt.

2. Ki tud két megnevezett tárgyat
választani 3 közül („Add ide a
csészét és a kanalat!”).

3. Három vagy több megnevezett

 134

tárgyat kiválaszt hat közül.
4. Kétrészes utasítás mindkét

részét végrehajtja (pl.: „Keresd
meg a könyvet és add oda X-
nek!”).

∅

5. Egy ismerős tárgyat kérésre
behoz egy másik helyiségből.

∅

6. A másik szobából behoz egy
ismerős tárgyat, ha biztos a
hollétében.

7. Egy rövid üzenetet átad a
szomszéd szobában lévő
személynek.

8. Ugyanez, csak hosszabb
összetett mondat.

∅

9. Felismer és megnevez olyan
zajokat, amelyeket nem
gyakran hall.

10. Ritkán látott személyek nevére
is pontosan emlékszik.

 135

B) N Y E L V I F E J LŐD É S

1. RECEPTÍV NYELV

1.1. Hallásbeli készségek
 1.1.3. Sorrendbe rakás

 Dátum: 1999
.

08.3
0.

1999
.

09.0
8.

2000
.

02.0
7.

2000
.06.2

0.

1. A hallott sorrendben
megszólaltat két hangszert (pl.:
dob, csörgő).

2. Három, vagy több hangot
megismétel a hallott
sorrendben.

3. Két szótagot megismétel a
helyes sorrendben.

4. Két szót megismétel a hallott
sorrendben.

5. Három vagy több szótagot
megismétel helyes sorrendben.

6. Három vagy több szót
megismétel helyes sorrendben.

7. Ötszavas mondatot pontosan
megismétel.

 136

B) N Y E L V I F E J LŐD É S

1. RECEPTÍV NYELV

1.2. Nyelvi megértés

 Dátum: 1999
.

08.3
0.

1999
.

09.0
8.

2000
.

02.0
7.

2000
.06.2

0.

1. Nevén szólítva odanézéssel
válaszol.

2. Arra, hogy „Tapsolj!”
(bemutatva) reagál.

3. Arra, hogy „Pá-pá!” (bemutatva)
reagál.

 ∅

4. Szóbeli utasításra, hogy
„Tapsolj!”, reagál.

5. Arra, hogy „Pá-pá!” (szóban)
reagál.

 ∅

6. Gesztusra, (kinyújtott kézre) és
„Add ide!” felszólításra reagál.

∅

7. Az „Add ide!” felszólításra
reagál (csak szóbeli utasításra).

8. Néhány gesztussal kísért
egyszerű utasításra reagál (pl.
„Állj fel!”, „Ülj le!”, „Gyere ide!”).

9. Egyszerű, gesztusok nélküli
utasításokat végrehajt.

10. Általában megért tiltásokat, pl.
„Nem!”, „Hagyd abba!” stb.

11. Kérésre megmutatja 3
megnevezett testrészét.

 137

12. Különböző típusú egyszerű
utasításokat követ, mert egy
kulcsszó van a mondatokban
(ha a szövegkörnyezet
megváltozik, még mindig
megzavarodhat).

13. Megért utasításokat tartalmazó
mondatokat, ha azok csak egy
utasítást tartalmaznak (pl.:
„Vedd fel a kabátodat!”, „Akaszd
fel a kabátodat!” stb. utasítást
pontosan elvégzi).

 Dátum: 1999
.

08.3
0.

1999
.

09.0
8.

2000
.

02.0
7.

2000
.06.2

0.

14. Ismerős tárgy képét kívánságra
3 közül kiválasztja.

15. A megfelelő képet kiválasztja 3
cselekvést ábrázoló kép közül.

16. Reagál a „Hol?” kérdésre, nem
szükségszerűen szóban.

17. Ismeri a négy alapszínt (piros,
kék, zöld, sárga).

18. Megérti, hogy „kicsi” és „nagy”.

19. Megérti, hogy „-ban”, „-ben”, és
-on”, -en”, -ön”.

20. Megért más, a tér viszonyait
jelző szavakat (alatt, mellett,
stb.).

21. Megérti az utasítások sorrendjét

 138

(pl.: „először”… és „azután”).
22. Számos melléknevet megért.

23. Megérti egyszerű igék egész
sorát.

24. Megért kérdéseket, amelyben
választási lehetőség van (pl.:
„Biciklizni akarsz, vagy…?”).

25. Megért kérdéseket, melyekben
egy harmadik személy szerepel
(pl.: „Kérdezd meg X-et, hogy
mehetünk-e játszani!”).

26. Megérti a „Melyik?” kérdést (pl.:
„Melyik a legnagyobb?”).

27. Megérti a „Miért?” kérdést.

28. Megérti a múlt, jelen, jövő időt.

29. Megért információkat, melyek
tartalma nincs kapcsolatban
mindennapos tapasztalataival.

30. Valamennyire megérti az
absztrakt (elvont) gondolatokat.

∅ ∅ ∅ ∅

 139

B) N Y E L V I F E J LŐD É S

2. EXPRESSZÍV NYELV
Verbális kifejezés

 Dátum: 1999.
08.30

.

1999.
09.08

.

2000.
02.07

.

2000.
06.20

.
1. Valamennyire vokalizál (hangot

ad).

2. Ha elégedett, mosolyog és
vokalizál.

3. Egy szótagot gagyog
láncszerűen (pl.: da-da-da).

4. A figyelem felkeltése
érdekében vokalizál.

5. Láncban gagyog, keverve a
szótagokat (pl.: da-ga-da-ba).

6. Elégedetlenségében visít,
nemtetszése jeléül vokalizál.

7. Felnőtt vokalizációt utánoz
(pl.: köhögést).

8. Egyszerű felnőtt hangokat
utánoz (pl.: ah, óó stb.).

9. Beszélgető stílusban gagyog.

10. Mások által mondott szavakat
utánoz.

11. Egy-egy szót használ, nem
szükségszerűen helyesen.

12. Helyes kontextusban
(összefüggésben) használ egy-
egy szót, hogy jelezze

 140

szükségletét.
13. Helyes kontextusban

(összefüggésben) használ egy-
egy szót, de nem mindig
összhangban szükségleteivel.

14. Helyesen használja a „nem”
szót.

15. Helyesen használja az „igen”
szót.

16. Néhány hangutánzó szót
használ.

17. 6–20 felismerhető szót
használ, helyes
szövegösszefüggésben.

18. A tárgy megnevezésével
válaszol a „Mi ez?” kérdésre.

 Dátum: 1999.
08.30

.

1999.
09.08

.

2000.
02.07

.

2000.
06.20

.
19. Egyszerű kétszavas

mondatokat használ egy
gondolat kifejezéséhez (pl.:
„Nincs több.”, „Elfogyott
mind.”).

20. Önmagára a nevével tud utalni.
21. Főnév és ige kombinációt

használ (pl.: „A papa elment.”).

22. Főnév és melléknév
kombinációt használ (pl. „Nagy
labda.”).

23. Névelőt, főnevet („a labda”),

 141

névmást, főnevet („én
bögrém”) együtt használ.

24. Birtokjelet használ („enyém”,
„papáé”).

25. Kezd kérdéseket feltenni (pl.
„Mi ez?”).

26. Kb. 40-50 szót használ.

27. Ragozza az igéket („látom”,
„látod”).

28. Sok melléknevet tud.

29. Sok igét tud.

30. Önmagára névmással utal (pl.:
„Magamat látom a tükörben.”).

31. Személyes névmást használ.

32. 3-4 szavas kombinációt
használ.

33. Használ helyhatározókat (-on,
benne, alatta, mellett, között).

34. Kérésre teljes nevét, címét
megmondja.

 ∅

35. Használatuk alapján
meghatároz tárgyakat.

36. Használja a többes számot.

37. Régi eseményeket kérésre
elmond.

∅ ∅ ∅

38. A múlt időt helyesen
használja.

39. Helyesen használja a jövő időt
(„lesz”, „fog csinálni valamit”).

 Dátum: 1999.
08.30

1999.
09.08

2000.
02.07

2000.
06.20

 142

. . . .
40. „És”-t használ kötőszóként (pl.

„asztal és szék”).

41. Helyesen használja a tárgyas
szerkezetet („A kutya a cicát
kergeti.”).

42. Mondatot formál „de” és „mert”
használatával.

43. Helyesen használja a tagadást
(pl. „Nem eljön” helyesen:
„Nem jön el.”).

44. „Miért?” kérdést használ.

45. Helyesen használja a függő
beszédet (pl. „A mama azt
mondta: elmegyek a boltba.”).

46. Nemrég történt élményeiről
kérdésre összefüggően
beszámol.

∅ ∅ ∅

47. Ugyanez, de magától beszél
róluk.

∅ ∅ ∅

48. Megért egyszerű vicceket,
nyelvbotlásokat, nyelvi
ellentmondásokat.

49. Ha szükséges, megkérdezi a
szavak jelentését.

50. Tud magázódva is helyesen
megszólítani, köszönni.

 ∅

51. Folyamatosan és nyelvtanilag
helyesen beszél.

 143

B) N Y E L V I F E J LŐD É S

2. EXPRESSZÍV NYELV

2.2. Non-verbális kifejezés

 Dátum: 1999.

08.30
.

1999.
09.08

.

2000.
02.07

.

2000.
06.20

.
1. Kezénél fogva odavezeti a

felnőttet a kívánt tárgyhoz.

2. Megérinti/megböki a kívánt
tárgyat.

3. Felemeli a karját, ha azt
akarja, hogy ölbe vegyék.

4. Bizonyos távolságból rámutat
a kívánt tárgyra.

5. Ugyanez, és közben a felnőtt
felé néz.

6. Egyszerű szükségletet mímel
(pl. az ivás mozdulatát
utánozza).

7. Megrázza a fejét, hogy „nem”.

8. Bólint, hogy „igen”.

9. A helyzeteknek megfelelően
egy sor különböző
arckifejezést használ.

10. Néhány (az eddig
felsoroltaktól eltérő) gesztust
használ, hogy kísérje a
beszédet.

 ∅

11. Néhány (az eddig ∅ ∅

 144

felsoroltaktól eltérő) gesztust
használ, hogy helyettesítse a
beszédet (pl. „pá-pá”-t int).

 145

3. ábra – A PEP-R fejlődési skála profil

 146

4. ábra – A PEP-R viselkedési skála profil

5. ábra – A kommunikációs minta felvételének részlete

Kommunikációs minta

Tanuló: B.

András

Megfigyelő: Ő.

T.

Dátum:

 1999. 09. 21.

Megfigyelési idő kezdete: 940

Megfigyelési idő vége:

 1030

1 FUNKCIÓK Szemantikus kategóriák

106

 148

 K
é
r
é

s

F
i
g
y

e
l
e
m
f

e
l
h
í
v

á
s

V
i
s
s

z
a
u
t
a

s
í
t
á
s

M
e
g
j

e
g
y
z
é

s

I
n
f
o

r
m
á
c
i

ó
a
d
á
s

I
n
f
o

r
m
á
c
i

ó
k
é
r
é

s

E
g
y
é

b

Tárg

y

2 CSE-

LEK-

VÉS

Személ

y

Hely

Egyéb

KONTEXTUS Mit mond vagy
csinál a tanuló

 149

Láttál már ilyen
magnót? – Emma
kérdezi, mert a
magnó rossz.
Andris odamegy
megnézni

Nem! –
mondja

 / Nem

Zörej a magnóból Mi volt ez? –
kérdezi

 / Mi volt

ez?

Egyéni tanulás:
kifogyott a bél a
töltőceruzából

Újratölthetem?

– kérdezi

 / Tölthetem

?

Tölti a ceruzát Nem akar
kijönni belőle!

 / Akar

kijönni

 Belőle nem

 Most sem akar
kijönni belőle

 / Akar

kijönni

 Belőle Most

Sem

Ágnes:
Hányadika van?

21 / 21

 150

Tanulás az
asztalnál

Mi a feladat? / Mi a

feladat?

Feladatmegbeszé
lés:Ágnes.
Tudod melyik a
H. P. kórház? Oda
megyek.

Azt tudom. / Azt Tudom

Ágnes: Itt
lesznek a
kézimunka-
feladatok

Jó. / jó

Ágnes: Két
feladat lesz.
Festés és
színezés.

Előbb színezni
kell?

 / Színezni Előbb

kell

Ágnes: Nem kell
a WC-re menned?

Nem! / Nem

Ágnes: Emlékszel
mit beszéltünk
meg tegnap?

Mit? / Mit

 151

Mit kell csinálni,
ha WC-re kell
menni

Nem tudom. / Tudom nem

Önálló feladat, Á.
Mellette tesz vesz

Mindig
elrontom.

 / Elrontom Mindig

Feladatot
ellenőrizteti

Beírod? / Beírod

 Ezt meg
elrakom.

 / Ezt Elrakom Meg

Ágnes hibát talál Melyik? / Mely

ik

Ágnes: Semmi
baj!

Elfelejtettem. / Elfelejtett

em

 Elrontottam
kicsit.

 / Elrontotta

m

 kicsit

Elpakolja a
tanszereket

Hova tegyem? / tegyem hová

 152

6. ábra – A kommunikációs mintavétel összegzése funkciók
szerint

Összegzési űrlap

Vizsgálati személy neve: B. A. Vizsgálat időpontja: 1999. 09. 21.

3 FUNKCIÓ Iskolában Otthon Jegyzet

Kérés
Figyelemfelhívás
Visszautasítás N. A.
Megjegyzés
Információátadá
s

Információkérés
Érzelem
kifejezése

Szociális rutin
Egyéb

Szociális rutin: jó IIII
Egyéb: II

 rugalmasan használta (minimum 3 változata

figyelhető meg)

 korlátozottan jelent meg (mindig ugyanúgy, vagy

kevés változtatással)

 a készség nem jelent meg

 154

N. A. nem volt alkalmazható

 155

7. ábra – A kommunikációs mintavétel összegzése formák szerint

4 FORMÁK Iskolában Otthon Jegyzet

MOZGÁSOS
GESZTUSOS
HANG
KÉPES
JEL: egyetlen jel
 2 jel kombinációja
 3-4 jel kombinációja
 >4 jel kombinációja
ÍROTT SZAVAK
VERBÁLIS: egyetlen szó
 2 szó kombinációja
 3-4 szó
kombinációja

 >4 szó kombinációja
EGYÉB
EGYÉB

Kommunikációs ráta =

Összes spontán kommunikációs megnyilvánulás: a
megfigyelés időtartama (percekben)

53/60
 rugalmasan használta (minimum 3 változata figyelhető

meg)

 korlátozottan jelent meg (mindig ugyanúgy, vagy kevés

változtatással)

 a készség nem jelent meg

 156

N. A. nem volt alkalmazható

 157

8. ábra – A kommunikációs mintavétel összegzése szemantikus
kategóriák szerint

5 SZEMANTIKUS

KATEGÓRIÁK
Iskolában Otthon Jegyzet

TÁRGY: kívánt
 cselekvésben
szereplő

 leírt, megnevezett
CSELEKVÉS: saját
 másoké
 történés
SZEMÉLY: cselekvése
 kívánsága
HELY: saját
 másoké
 tárgyé
TULAJDONSÁG:
személy

 tárgy milyen színű?

KÍVÁNSÁG,
SZÜKSÉGLET

SZEMÉLY: fogadó
 megnevezése
 cselekvésbe bevont
 érzelmei
 birtokló
BELSŐ ÁLLAPOTOK tudom, hiszem,

elfelejtettem
ISMÉTLÉS, VISSZATÉRÉS
TAGADÁS
KIJELENTÉS
ESEMÉNY MINŐSÍTÉSE

 158

IDŐ
SZOCIÁLIS RUTIN
EGYÉB
EGYÉB

 rugalmasan használta (minimum 3 változata

figyelhető meg)

 korlátozottan jelent meg (mindig ugyanúgy, vagy

kevés változtatással)

 a készség nem jelent meg

N. A. nem volt alkalmazható

 159

9. ábra – A kommunikációs mintavétel összegzése a
kontextus alapján

6 KONTEXTUS Iskolában Otthon Jegyzet

Tanárok/szülők
Osztálytársak
Felnőtt
családtagok/roko
nok

N. A.

Egyéb felnőttek
Egyéb kortársak N. A.

Csoportfoglalkozá
son

N. A.

Egyéni
foglalkozáson

N. A.

Kötetlen
foglalkozáson

Étkezések
Szabadidő
Egyéb strukturált
munka

Egyéb

 rugalmasan használta (minimum 3 változata

figyelhető meg)

 korlátozottan jelent meg (mindig ugyanúgy, vagy

kevés változtatással)

 a készség nem jelent meg

 160

N. A. nem volt alkalmazható

 161

10. ábra – Szimbólumok a Picture Exchange Communication
System eszköztárából

 162

Fotók jegyzéke

 1. Helyhez kötött kommunikációs tárgyak

 2. A PECS alapján összeállított kommunikációs könyv

 3. Egy alternatív kommunikációs eszközök segítségével
összeállított mondat (PECS)

 4. Képes mobil napirend

 5. Szóképes és képes rögzített napirend részlete

 6. A gyermekek felé irányuló kommunikációs kártyák és egy
összeállított mondat

 7. Évi írásban kommunikál

 8. A leírt mondata (Székelykáposztát, kenyeret kérek Nóri!)

 9. Évi folyamatábra segítségével önállóan mosogat

 10. Évi folyamatábra segítségével önállóan hajat szárít

 163

 164

 165

 166

 167

 168

 169

„Az igazi titok, ami egy fogyatékos ember boldog és
hasznos élete mögött rejtőzik, a munka.”

(Lord Snowdon)

